BD 147 192 SE 023 380 TITLE Effluent Monitoring Procedures: Metals Analyses. Student Reference Manual. INSTITUTION Environmental Protection Agency, Washington, D.C. Office of Water Programs. . REPORT NO EPA-430-1-77-010 PUB DATE 319p.: For related documents, see SE 023 377-383 EDRS, PRICE DESCRIPTORS MF-\$0.83 HC-\$16.73 Plus Postage: .. Behavioral Objectives; Course Content; *Educational Programs: Environmental Education: *Instructional Materials: Laboratory Equipment: Laworatory Techniques; *Metals: *Pollution: Post Secondary Education: Skill Development: *Water Pollution Control IDENTIFIERS *Waste Water Treatment #### ABSTRACT This is one of several short-term courses developed to assist in the training of waste water treatment plant operational personnel in the tests, measurements, and report preparation required for compliance with their NPDES Permits. The Student Reference Manual provides step-by-step procedures for laboratory application of equipment operating procedures for effluent monitoring. Each lesson outlines a specific objective, description of the analysis, and the applicability of the procedure. Parameters of this course include analyses of selected metals, including boron, copper, iron, mercury, sodium, and zinc. (CS) * Documents acquired by ERIC include many informal unpublished * materials not available from other sources. ERIC makes every effort * to obtain the best copy available. Nevertheless, items of marginal * reproducibility are often encountered and this affects the quality * of the microfiche and hardcopy reproductions ERIC makes available * via the ERIC Document Reproduction Service (EDRS). EDRS is not * responsible for the quality of the original document. Reproductions * supplied by EDRS are the best that can be made from the original. # FFFLUENT MONITORING PROCEDURES: METALS ANALYSES US OEPARTMENT OF HEALTH EOUCATION & WELFARE NATIONAL INSTITUTE, OF POUCATION THIS ODCUMENT HAS MEEN REPRO-DUCED EXACTLY AS MECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATED OO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY ### Bernard Lukco TO THE EDITICATIONAL RESOURCES INFORMATION FENTER FERICL AND UNERS OF THE ERIC SYSTEM! # STUDENT REFERENCE MANUAL U.S. ENVIRONMENTAL PROTECTION AGENCY OFFICE OF WATER PROGRAM OPERATIONS # EFFLUENT MONITORING PROCEDURES: METALS ANALYSES This course is designed for wastewater treatment plant technicians who will be responsible for performing the selected analyses. Using methods approved by the U.S. Environmental Protection Agency for NPDES applications and reports, the student will perform selected metals analyses including boron, copper, iron, mercury, sodium, and zinc. Classroom instruction is limited to information about performing the selected analyses and reporting the results. Most of the time is given to laboratory experience for - the trainee who uses detailed, stepwise procedures to analyze typical samples. Those attending this course should be able to use laboratory glassware, and be able to do arithmetic calculations for formulas provided. U.S. ENVIRONMENTAL PROTECTION AGENCY Office of Water Program Operations National Training and Operational Technology Center # DISCLAIMER Reference to commercial products, trade names, or manufacturers is for purposes of example and illustration. Such references do not constitute endorsement by the Office of Water Program Operations, U. S. Environmental Protection Agency. #### CONTENTS | Title or Description | ٠. | Outlin | e Numb | <u>er</u> | |--|----|--------|--------|-----------| | Determination of Boron, Curcumin Method | | | 1 | | | Determination of Total Calcium (Volumetric Method) | | • | 2 | | | Determination of Copper (Cu ⁺⁺), Magnesium (Mg ⁺⁺) Manganese (Mn ⁺⁺), and Zinc (Zn ⁺⁺) | • | | 3 * | | | Determination of Lead by Atomic Absorption Using the Extraction Procedure | | | 4 | • | | Determination of Mercury Using the Flameless Atomic Absorption (Cold Vapor) Technique | | | 5 - | .• | | Determination of Potassium Using Flame Photometry | | | Ĝ, | , | | Determination of Sodium Using Flame Photometry | | | 7 . | | A PROTOTYPE FOR DEVELOPMENT OF ROUTINE OPERATIONAL PROCEDURES for the DETERMINATION OF BORON, CURCUMIN, METHOD as applied in WASTEWATER TREATMENT FACILITIES and in the MONITORING OF EFFLUENT WASTEWATERS Developed by the National Training and Operational Technology Center, Municipal Operations and Training Division Office of Water Program Operations U.S. Environmental Protection Agency This operational procedure was developed by: NAME : Audrey D. Kroner ADDRESS EPA, OWPO, NTOTC, Cincinnati, Ohio 45268 . POSITION Chémist-Instructor EBUCATION AND TECHNICAL BACKGROUND ·B.A.= - Edgecliff College 1 year Industrial Research Chemist 8 years Secondary School Chemistry Instructor 4 years DHEW-DI, Water Quality Program Chemist' 7-1/2 years DI-EPA, Chemist-Instructor #### 1. Objective: To determine the mg/l concentration of boron in an unfiltered sample. 2. Brief Description of Analysis: A sample of water containing boron is acidified with hydrochloric acid and evaporated in the presence of curcumin. The reaction forms a red-colored product called rosocyanine. The rosocyanine is taken up in ethyl alcohol and the red color in the solution is compared to that of standards in as spectrophotometer. Calcium, magnesium and other cations interfere with the spectrophotometric measurements. These form salts which will not dissolve in ethyl alcohol, thereby contributing turbidity to the solution of rosocyanine. Such cationic interferences are removed by filtering the samples after rosocyanine is formed and dissolved in the ethyl alcohol. - 3. Applicability of this Procedure: - a. Range of Concentration: 0.10 to 1.0 mg/liter boron (The range may be extended for samples by dilution.) b. Pretreatment of Samples: The Federal Register Guidelines do not specify any pretreatment (such as digestion) for determining total boron. A 0.45 micron filtration of samples is specified for determining dissolved boron. This procedure does not include directions for the filtration process. c. Treatment of Interferences in Samples: The Source of Procedure* cites turbidity caused by hardness cations and nitrate nitrogen concentrations in excess of 20 mg/liter as interferences. This procedure includes directions for removing turbidity in samples but does not include determination and removal of nitrate nitrogen. Consult the Source of Procedure* if the presence of excessive nitrate nitrogen is suspected in samples. ^{*}Source of Procedure: Standard Methods for the Examination of Water and Wastewater, 14th ed., 1976, APHA, Washington, DC, p. 287. FLOW SHEET #### Equipment and Supply Requirements #### A. Capital Equipment - 1. Balance, analytical with a 0.1 milligram sensitivity. - 2. Fume hood or equivalent. - 3. Refrigerator capable of maintaining a 40°C temperature. - 4. Spectrophotometer for use at 540 nm, with a minimum path length of 1 cm. - 5. Water bath, constant temperature to maintain 55 + 2°C. Size depends on number of samples to be processed along with 5 standards in 100 ml evaporating dishes. Each requires about 5 square inches of space. - 6. Water still, metal or a mixed bed ion exchange resin cartridge to prepare boron-free distilled water. #### B. Reusable Supplies NOTE: Glassware made of Corning alkali-resistant glass and storage vessels made of ordinary soft glass have been satisfactory as "boron-free"* glassware. - 1. 1 Beaker, 50 1.1 - 2. 1 Bottle, 500 ml, boron-free* glass with stopper. - 3. 1 Bottle, 1000 ml, polyethylene with screw cap or boron-free* glass with stopper. - 4. 1 Bottle, 5000 ml, polyethylene with screw cap (for disvilled water). - 5. 1 Cylinder, graduated, 250 ml. - 6. Dishes, evaporating, porcelain, 100 ml, 5 plus 1 for each sample to be run. - 7. 1 Dropper, 1 to 2 ml with bulb. 8. Flasks, volumetric, 25 ml, with stoppers. 5 plus 1 for ⊴ach sample. 9. Flasks, volumetric, 100 ml, with stoppers. 6 plus 1 for each sample to be run. - 10. 1 Flask, volumetric, 1000 ml, with stopper. - 11. Funnels, fluted, 600, 40 mm didmeter, 50 mm stem length. 1 for each sample. - 12. 1 Glass rod, short. - 13. 1 Mortar and pestle, 70 ml, porcelain (needed only if curcumin is not in . finely powdered form). - 14. 1 Pipet, measuring, Mohr, 10 ml. 15. Pipets, volumetric, 1.0 ml, 5 plus 1 for each sample. - 16. 1 Pipet, volumetric, 2.0 ml. - 17. 1 Pipet, volumetric, 4.0 ml. - 18. 1 Pipet, volumetric, 5.0 ml: - 19. 1 Pipet, volumetric, 8.0 ml. Alternatively, use a 10 ml measuring (Mohr) pipet: - 20. 1 Pipet, volumetric, 10.0 ml. - 21. 1 Pipet, volumetric, 100.0 ml. 22. 1 Szirring rod (policeman), polyethylene, about 6 inch length. - 23. 1 Propipet or pipet bulb. - 24. 1 Support, ring stand with small ring (for filtration) - 25. 1 Thermometer, degrees C. (To check water bath temperature.) - 26. 1 Triang Ne (for filter funnel). - 27. 2 Wash bot les, polyethylene squeeze type. - 28. 1 Laboratory apron. - 29. 1 Pair safety glasses. ## C. Consumable Supplies* 5 Weighing boats (disposable plastic is suitable). Graph paper: 8 1/2 inch by 11 inch with 10 major divisions along the 11 inch side is suitable. 3. Wax pencil. 4. Tisques, lint-free for wiping spectrophotometer cells. 5. Water, distilled, boron-free 2.5 - 3 liters. - 6. Boric acid (H_3BO_3) , ACS Reagent, anhydrous powder (1 lb unit). - 7. Curcumin $[(2-CH_3OC_6H_3-1-OH-4-CH:CHCO)_2CH_2]$ Eastman No. 1179 or equivalent (25 g uni**t).** - 8. 95% Ethyl alcohol (CH₃CH₂OH), Denatured is acceptable (1 gal. or 3 kg unit). 9. Hydrochloric acid (HCl), ACS Reagent, (5 pt. or 7 lb. unit). 10. Oxalic acid (H₂C₂O₄), ACS Reagent (1 lb. unit). - 11...l Box filter paper, Whatman No. 30 or equivalent with diameter to fit
filter funnel. (A diameter of 7 cm will fit the filter funnel described in B.) Use polyethylene or boron-free glass bottles for storage of reagents after preparation. | OPERATING PROCEDURES | STEP SEQUENCE | INFORMÀTION/OPERATING GOAL 'SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--|--|-------------------------| | A. Preparing to Test.
the Sample. | Assemble all equipment to be used. | la. Equipment list is on pp. 6 and 7. | | | • • • • • • • • • • • • • • • • • • • | 2. Check the water bath for maintenance of the 55±2°C temperature required for the test. | 2a. Use Procedure B, Checking the Water Bath. | | | | 3. If necessary, clean all labware to be used for the test. | 3a. Use Procedure C, Cleaning Labware. 3b. It is as : convenient to clean labware immediater performing the test so it is dry and ready for the next use. | | | | 4. Prepare the reagents for the test. | 4a. Use Procedure D, Reagent Preparation. | , | | | Record the identification information for the sample(s) | 5a. The sample(s) should be at hand before continuing with the test. | , | | | · · · · · · · · · · · · · · · · · · · | 5b. Use a laboratory notebook with space for information similar to the "Example Laboratory Data Sheet." | IX Sheet 1 (p. 33) | | | | 5c. In one column for each sample record: "Identification Code, " "Type" (grab or composite), "Date and Time Collected," and the name of the "Sample Collector." | IX.A.
(p. 33) | | | 6. Record the date and time you are beginning the analysis. | 6a. Use the "Example Laboratory Data Sheet." 6b. In the column(s) of information you recorded for | IX.A.6.
(p. 33) | | 12 | 7. Begin the analysis with Procedure E, Preparation of Standards: | the sample(s). | | | OPERATING PROCEDURES. | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE OTES | |---------------------------------------|---|---|---------------------| | B. Checking the Water
Bath | Fill the water bath to a level where the evaporating dishes for the test can float. 2. Place a Centigrade thermometer into the water | la. The water bath should be in a fume hood. 2a. The thermometer should be reliably accurate. | | | , | 3. Set the temperature regulator to 55°C. | | | | | 4. Turn the bath heating element/on. 5. Allow the bath to heat to 55°C. | 5a. You could start Procedure D, Reagent Preparation, during this time. | | | · · · · · · · · · · · · · · · · · · · | 6. At least ten minutes after
the bath reaches 55°C,
check the temperature of
the water bath. | 6a. A longer time is all right. 6b. The temperature should be between 53 and 57°C. 6c. If the temperature is below 53°C, adjust the temperature regulator upward and repeat steps | | | | 7. Leave the bath turned on. | 5 and 6. 6d. If the temperature is above 57°C, adjust the temperature regulator downward and repeat steps 5 and 6. | | | 1 1 | , , , , , , , , , , , , , , , , , , , | | 15 | | OPERATING PROCEDURES | , STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |----------------------|--|--|-------------------------| | C. Cleaning Labware | 1. All bottles, evaporating dishes, flasks, graduates, pipets, stirring rods, filter funnels and spectrophotometer cells for this procedure should be cleared using the following steps. | | | | | Rinse each item thoroughly with tap water. Rinse each item with warm | 3a. In a fume hood. | , c | | | 1:1 hydrochloric acid (HC1) solution. | 3b. Wear rubber gloves. 3c. CAUTION: Hydrochloric acid and its fumes are hazardous. 3d. The steps to prepare 1:1 hydrochloric acid solu- | | | | .4 Rinse each item thoroughly
with tap water. | tion are in D., Reagent Preparation, Reagent 2.
3e. 1:1 nitric acid solution could be used instead. | Erritanist - | | <u> </u> | 5. Rinse each item with seven individual rinses of boron-free distilled water. | 5a. Several rinses with smaller volumes of water are more effective than one or two large-volume rinsings. | | | | 6. Place items in a clean area to drain dry on clean towels. | | | | | | | | | | | | 17 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--|--|-------------------------| | D. Rezgent Preparation 1. Boron-free | 1. Prepare boron-free distilled | Ta. Use a metal still or a mixed bed ion exchange resin | | | distilled water. | water. | 1b. About 5 liters are required for reagents, etc., plus about 1 ml for each standard and sample to be analyzed. | | | 2, 1:1 Hydrochloric acid solution | 1. Measure 250 ml boron-free
distilled water. | 1c. Store the water in polyethylene bottles or boron-free glass bottles.1a. Use a graduate to measure the water. | | | acid solution | 2. Pour the water into a clean, boron-free 500 ml storage bottle. | Za. Use a polyethylene, screw-capped bottle or a boron-
free glass bottle with stopper. | , | | | | 2b. The bottle should be cleaned with 1:1 hydrochloric acid solution. To do this, follow these steps using 0.1 of the volumes given, then use Procedure C, Cleaning Labware. | , | | | 3. Measure 250 ml concentrated hydrochloric acid (HCl). | 3a. Use a graduate. 3b. In a fume hood. 3c. CAUTION: Hydrochloric acid causes severe burns. Also, the fumes are hazardous and can cause poisoning if inhaled. | | | | | 3d. 1:1 nitric acid could be prepared using these steps if its use for cleaning labware is preferred. | | | | 4. Slowly pour the acid into the bottle of water, along the inside wall. | 4a. To avoid spattering of the mixture. | | | 18 | 5. Swirl the mixture. | 5a. To thoroughly mix the contents. | 19 | .Page No. 1-11 | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |------------------------------------|---|---|-------------------------| | D. Reagent Preparation (continued) | 6. Label the bottle. | 6a. This is 1:1 hydrochloric acid. Also, write the date and your name. | . **
· | | | • | 6b. This solution is used to clean glassware used in the
test procedure. | • | | 3. Curcumin reagent | 1. Add about 35 ml of 95% ethyl aicohol (CH ₃ CH ₂ OH) to a | la. You need 4.0 ml of this reagent for each standard and sample to be analyzed. | •• | | | \ 100 ml volumetric flask. | * | • | | | 2. Finely grind the curcumin $(2-\text{CH}_3\text{OC}_6\text{H}_3-1-\text{OH}-4-\text{CH}:\text{CHCO})_2$ | | | | • | CH ₂] if it is not in this form. | | | | ` ` | 3. Weigh out 0.040 g curcumin | 3a. Use a weighing boat. | · . • | | | | 3b. Use an analytical balance. | • • | | * | 4. Carefully transfer the curcumin to the 100 ml volumetric flask. | 4a. Use 95% ethyl alcohol in a squeeze-type wash bottle. | | | | 5. Swirl, the mixture. | | j _. | | | 6. Weigh out 5.0 g oxalic acid $(H_2C_2O_4)$ | 6a. This oxalic acid intensifies the color of the reaction product and also prevents the formation of interfering colors produced by some metals, if present. | | | | 7. Carefully transfer the oxalic acid to the same | 7a. Again, use 95% ethyl alcohol. | , | | 20 | flask. | , t | 21 | | u ni | 8. Swirl the mixture. | | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |------------------------------------|---|--|----------------------| | D. Reagent Preparation (continued) | 9. Measure 4.2 ml concentrated hydrochloric acid (HCl). | 9a. Use a graduated pipet. | | | | 10 Add the acid to the same | * | | | | 11. Swirl the mixture. | | | | | 12. Dilute the mixture up to the 100.0 ml mark with 95% ethyl alcohol. | | | | \$ | 13. Stopper the flask. | | *. | | • | 14. Invert the flask several times. | 14a. To mix the contents. | | | • | 15. Label the flask. | 15a. This is arcumin reagent. Also write the date and your name. | ē. | | | 16. Store in a refrigerator. | l6a. This reagent will be stable up to a week when stored in a cool, dark place. | in the second | | 4. 95% Ethyl alcohol. | but have a supply at hand to | | · · | | | perform the procedure. | lb. Some of the alcohol should be in a squeeze-type wash bottle. | <i>J</i> . | | 5. Stock boron solution | Add about 500 ml boron-free
disti⁷ ed water to a 1000 ml | | (1) | | | volumetric flask | | | | | | | , | 22 Page No. 1-13 | OPERATING PROCEDURES |
STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--|---|-------------------------| | D. Réagent Preparation
(continued) | 2. Weigh out 0.5716 g
anhydrous boric acid
(H ₃ B0 ₃). | 2a. Use a weighing boat. 2b. Use an analytical balance. 2c. Do not dry the boric acid in a 103°C oven; it: loses weight. Use ACS reagent grade boric acid and keep the chemical bottle tightly stoppered. | | | | 3. Carefully transfer the boric acid to the 1000 ml flask. | | · · | | · / · · · · | 4. Swirl the mixture. | | 1 | | | 5. Dilute the mixture up to
the 1000.0 ml mark with
boron-free distilled water. | | | | 1 | Pour this stock solution ^
into a 1000 ml boron-free
reagent bottle. | 6a. Use a polyethylene, screw-capped bottle or a boron free, glass bottle with a stopper. | | | 4. | 7. Label the bottle. | 7a. This is the stock boron solution. 1.00 ml = 100 mg B. Also, write the date and your name on the label. | ٠ | | •• | 8. Store in a refrigerator. | | | | 6. Standard boron solution | 1. Add about 500 ml boron-
free distilled water to a
1000 ml volumetric flask. | la. The standard solution should be prepared fresh each day samples are to be analyzed. 1b. Although small quantities of this solution are required, make one liter to increase the accuracy of its concentration. | 9 | | | | | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/UPERATING GOALS/SPECIFICATIONS | TRAINING * GUIDE NOTES | |----------------------------------|---|--|------------------------| | Reagent Preparation (continued) | 2. Measure 100.0 ml of the stock boron solution. 3. Deliver the stock solution to the volumetric flask. 4. Swirl the flask 5. Dilute the mixture up to the 1000.0 ml mark will boron-free distilled water. 6. Label the flask. | 2a. The stock solution-must be at room temperature before this measurement is done. 2b. Use a volumetric pipet. | GOIDE NOTES | | E. Preparation of Stand-
ards | l. If you are establishing a calibration curve, prepare standards using the following steps. If a calibration curve has already been established, prepare a blank and a check standard beginning below at Step 11. | la. You should prepare a calibration curve each day you do this test. If several samples are to be analyzed, a blank and a standard to check the curve should be run with each group of samples run after the curve has been prepared. | | | 26 | to the grantesimal matter than the second control of the second design and the second of | | - | | OPERATING PROCEDURES: | STEP SEQUENCE | . INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAININGC | |--|--|---|--------------------| | E. Preparation of Stand-
ards (continued) | 2. Mark five 100 ml volumetric
flasks with the concentra-
tions of boron, mg/liter
which are shown in the
second column in Table 2d. | 2b. Use a wax pencil. 2c. These concentrations are recorded on the "Example Laboratory Data Sheet". 2d. Table 2d. Boron, Flask mg per liter ml Standard 10.00 None | IX:E.2.
(p. 33) | | • | 3. Add about 40 ml boron-free distilled water to each flask. | 2 0.20 2
3 0.50 5
4 0.80 8
5 1.00 10 | Sq. | | | 4. Do not put any standard solution into the flask marked "0.00".5. Into each of the remaining | 4a. This flask contains the blank. 5a. The concentration of the standard boron solution | , | | | marked flasks, pipet the corresponding volume of standard boron solution as shown in the third column in Table 2d. | | , . | | | 6. Do not add any more water to the flask marked "0.00". | 6a. A volumetric measurement is not necessary for the blank at this time. | 29 | | E. Preparation of Standards (continued) 7. To each of the other 4 flasks, carefully add boron-free distilled water up to the 100.0 ml mark. 8. Put a stopper in each flask several times. 10. Go to the next Procedure, F. Color Development. 11. If a calibration curve has been established, prepare lib. The check standard is compared to the standard ard using the following steps. 12. Mark one 100 ml volumetric flask "0.00" mg/liter B. 13. Add about 40 ml boron-free distilled water. 14. Mark a second 100 ml volumetric remains the blank. 15. A volumetric measurement is not necessary for the blank this time. 16. This concentration is recorded on the "Example metric flask "0.50" mg/liter B. 17. To each of the other 4 flasks, a squeeze bottle for the final addition of water. 18. Use a squeeze bottle for the final addition of water. 19. The check standard is compared to the standard curve to check reproducibility. 19. The check standard is compared to the standard curve to check reproducibility. 10. Go to the next Procedure, F. Color Development. 11. The blank is used to zero the spectrophotometer. 12. The check standard is compared to the standard curve to check reproducibility. 12. Use a squeeze bottle for the final addition of water. | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |---|-----------------------|--
--|----------------------| | ards (continued) 7. To each of the other 4 flasks, carefully add boron-free distilled water up to the 100.0 ml mark. 8. Put a stopper in each flask. 9. Gently invert each flask several times. 10. Go to the next Procedure, E. Color Development. 11. If a calibration curve has been established, prepare a blank and a check standard using the following steps. 12. Mark one 100 ml yolumetric flask "0.00" mg/liter B. 13. Add about 40 ml boron-free distilled water. 14. Mark a second 100 ml volumetric reasonable water. 15. To each of the other 4 flasks, carefully add bottle for the final addition of water. 9a. To ensure thorough mixing. 9a. To ensure thorough mixing. 9a. To ensure thorough mixing. 9a. To ensure thorough mixing. 9a. The blank is used to zero the spectrophotometer. been established, prepare a blank is compared to the standard curve to check reproducibility. 12. Use a wax pencil. 13. Add about 40 ml boron-free distilled water. 13. This flask contains the blank. 13. A volumetric measurement is not necessary for the blank at this time. 14. Mark a second 100 ml volumetric flask "0.50" mg/ 14. Mark a second 100 ml volumetric flask "0.50" mg/ 15. A concentration is recorded on the "Example Laboratory Data Sheet." 16. Use a squeeze bottle for the final addition of water. | Premaration of Stand- | 1.00 | | | | 9a. To ensure thorough mixing. 9a. To ensure thorough mixing. 10. Go to the next Procedure, E. Color Development. 11. If a calibration curve has been established, prepare a blank and a check standard is compared to the standard curve to check reproducibility. 12. Mark one 100 ml yolumetric flask "0.00" mg/liter B. 13. Add about 40 ml boron-free distilled water. 14. Mark a second 100 ml yolumetric measurement is not necessary for the blank at this time. 15. Mark a second 100 ml yolumetric measurement is not necessary for the blank at this time. 16. Mark a second 100 ml yolumetric measurement is not necessary for the blank at this time. 17. Mark a second 100 ml yolumetric measurement is not necessary for the blank at this time. 18. Mark a second 100 ml yolumetric measurement is not necessary for the blank at this time. | | flasks, carefully add boron-free distilled water | | | | several times. 10. Go to the next Procedure, E. Color Development. 11. If a calibration curve has been established, prepare a blank and a check standard ard using the following steps. 12. Mark one 100 ml volumetric flask "0.00" mg/liter B. 13. Add about 40 ml boron-free distilled water. 14. Mark a second 100 ml volumetric measurement is not necessary for the blank at this time. 14. Mark a second 100 ml volumetric flask "0.50" mg/ 14a. This concentration is recorded on the "Example Laboratory Data Sheet." 15. Laboratory Data Sheet." | | | | | | E. Color Development. 11. If a calibration curve has been established, prepare a blank and a check standard ard using the following steps. 12. Mark one 100 ml volumetric flask "0.00" mg/liter B. 13. Add about 40 ml boron-free distilled water. 14. Mark a second 100 ml volumetric blank at this time. 14. Mark a second 100 ml volumetric flask "0.50" mg/ 14a. This concentration is recorded on the "Example Laboratory Data Sheet." 15b. The blank is used to zero the spectrophotometer. 16b. The check standard is compared to the standard curve to check reproducibility. 17a. Use a wax pencil. 17a. This flask contains the blank. 17b. This flask contains the blank. 17a. This concentration is recorded on the "Example Laboratory Data Sheet." 18a. This flask contains the blank. 18b. A volumetric measurement is not necessary for the blank at this time. | , | | 9a. To ensure thorough mixing. | | | been established, prepare a blank and a check stand- ard using the following steps. 12. Mark one 100 ml volumetric flask "0.00" mg/liter B. 13. Add about 40 ml boron-free distilled water. 13a. This flask contains the blank. 13b. A volumetric measurement is not necessary for the blank at this time. 14. Mark a second 100 ml volu- metric flask "0.50" mg/ 14a. This concentration is recorded on the "Example Laboratory Data Sheet." 15b. The check standard is compared to the standard curve to check reproducibility. 12a. Use a wax pencil. 13b. A volumetric measurement is not necessary for the blank at this time. 13b. A volumetric measurement is not necessary for the blank at this time. 14a. This concentration is recorded on the "Example Laboratory Data Sheet." 15b. The check standard is compared to the standard curve to check reproducibility. 15c. 15c. 16c. 16c. 16c. 16c. 16c. 16c. 16c. 16 | | | | | | flask "0.00" mg/liter B. 13. Add about 40 ml boron-free l3a. This flask contains the blank. distilled water. 13b. A volumetric measurement is not necessary for the blank at this time. 14. Mark a second 100 ml volu- l4a. This concentration is recorded on the "Example metric flask "0.50" mg/ Laboratory Data Sheet." 17. E.14 (p. 33) | | been established, prepare
a blank and a check stand-
ard using the following | lib. The check standard is compared to the standard | | | distilled water. 13b. A volumetric measurement is not necessary for the blank at this time. 14. Mark a second 100 ml volu- 14a. This concentration is recorded on the "Example IX.E.14 metric flask "0.50" mg/ Laboratory Data Sheet." (p. 33) * | - | 12. Mark one 100 ml volumetric
flask "0.00" mg/liter B. | 12a. Use a wax pencil. | Ì | | metric flask "0.50" mg/ Laboratory Data Sheet." (p. 33) 6 | • | 13. Add about 40 ml boron-free distilled water. | 13b. A volumetric measurement is not necessary for the | • | | | | metric flask "0.50" mg/ | 14a. This concentration is recorded on the "Example
Laboratory Data Sheet." | | | | | | | | | 30 | . 30 | | And described to the state of t | · | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |--
---|--|----------------------| | E. Preparation of Stand
ards (continued) | 15. Into this flask, pipet 5.0 ml of the standard boron solution. | 15a. The concentration of the standard boron solution is: 1.00 ml = 10.0 Ag B. 15b. Use a volumetric pipet. | | | <i>b</i> . | 16. Add boron-free distilled water up to the 100.0 ml mark on the flask. | 16a. Use a squeeze bottle for the final addition of water. | | | er . | 17. Put a stopper in the flask | | | | بينية والمسترات المسترات المست | 18. Gently invert the flask several times. | 18a. To ensure thorough mixing | | | | 19. Go to the next Procedure, F. Color Development. | | | | F. Color Development of
Standards and Sample | 1. If you are establishing a calibration curve for the day, use the following steps. If you are using a blank and check standard begin below at Step 5. | | | | | 2. Mark five 100 ml evap-
orating dishes with the
concentrations of boron,
mg/liter which are shown &
in Table 2e. | 2a. Each evaporating dish should be clean, dry, and free from scratches and scoring. 2b. The dishes must be identical in shape, size, and composition to ensure equal evaporation time. 2c. Use wax pencil markings on the outside near the top. | • | | | | 2d. These concentrations are recorded on the "Example Laboratory Data Sheet." | , , . | | 32 | 2 | (continued) | 33 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING • GUIDE NOTES_ | |--|--|--|-------------------------| | F. Color Development of
Standards and Sample
(continued) | | 2e. Table 2e: Dish Boron, mg per liter 1 0.00 | | | | | 2 0.20
3 0.50
4 0.80
5 1.00 | | | | 3. Pipet 1.0 ml of the 0.00 mg/l B (blank) solution and of each of the standards into the correspondingly marked evaporating dish. | 3a. Use a clean, dry, volumetric pipet for each solution. 3b. The standards were prepared in 100 ml flasks using E, Preparation of Standards. | | | ج
ه | 4. Skip Steps 5, 6 and 7 and continue at Step 8. | 4a. These steps are used for a blank and check standard. | | | | Mark two 100 ml evaporating
dishes with the concentra-
tions of boron, mg/liter
which are shown in Table
5e. | 5a. Each evaporating dish should be clean, dry, and free from scratches and scoring. 5b. The dishes must be identical in shape, size, and composition to ensure equal evaporation time. 5c. Use wax pencil markings on the outside near the top. | | | | | 5d. These concentrations are recorded on the "Example Laboratory Data Sheet." 5e. | | | ? A | | Dish Boron, mg per liter 1 0.00. 2 0.50 | 25 | | | | A A A A A A DECEMBER A TYPING | TRAINING | |--|---|--|--------------------| | OPERATING PROCEDURES STEP'S | EQUENCE | FORMATION/OPERATING GOALS/SPECIFICATIONS | GUIDE NOTES | | F. Color Development of | 3 | | | | Standards and Sample 6. Pipet 1.0 mg/l B (bladish marked | nk) into the
i "0.00" | a clean, dry, volumetric pipet. | , | | mg per lite | er standard into
arked "0.50". | a clean, dry, volumetric pipet. | | | 8. Record the fication consample. | ode for the of for | the "Example Laboratory Data Sheet" to the left
the blank where "Absorbance" will be recorded
the sample. | IX.F.8.
(p. 33) | | 9. Mark the second cation code evaporating | e on a 100 ml scr
g dish. 9b. The
con
9c. Mal | dish should be clean, dry, and free from atches and scoring. dish should be identical in shape, size, and iposition to the dishes used for the standards. The away pencil mark on the outside near the top | | | 10. Measure l.
sample (or
sample) in
evaporatin | of diluted botto the marked 10b. For bottom | r samples containing 0.10 to 1.00 mg per liter ron, use undiluted sample. r samples containing more than 1.00 mg per liter ron, make an appropriate dilution with boronee distilled water so that a 1.00 ml portion ntains approximately 0.50 g boron (50 mg per | | | | 10c. If
kno
an | ter). the boron concentration of the sample is un- A own, you might use 1.00 ml of undiluted sample d also 1.00 ml of a 50% dilution (1:1) of the mple. | | | 36 | | | 0.77 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |---|---|--|---| | Color Development of
Standards and Sample
(continued) | Repeat Steps 8, 9, and 10 for each sample to be analyzed. | lla. The number of samples that can be analyzed along with the standards depends on the size of the water bath. | | | | to each evaporating dish. | 12a. Use a volumetric pipet for better control of this alcohol solution. 12b. If you are establishing a standard curve, there are 5 dishes of standards plus the dish(es) of sample(s). 12c. If a standard curve is established, there are 2 dishes of standards plus the dish(es) of sample(s). | , | | | 1.00 | 13a. To thoroughly mix contents. 14a. The water bath should have been checked for maintenance of this temperature and turned on as described in B, Checking the Water Bath. 14b. The temperature is critical to the test. Higher temperatures cause loss of color. 14c. A red-colored product, rosocyanine, is formed. 14d. The odor of hydrochloric acid (HC1) is gone when | , | | (g) | | evaporation is complete. 14e. Keep drying time constant for standards and samples. 14f. The length of drying time critically affects the intensity of color. | ` . | | | 15. Record the time after 80 minutes have elapsed. | 15a. This is the "Time Evaporation Ended" on the "Example Laboratory Data Sheet". 15b. Spectrophotometric readings must be done within the next hour. | IX.F.15
(p. 33) | | 38 | , , | | | | Color Development of
Standards and Sample
(continued) | | | GUIDE NOTES | |---|---
---|-------------| | | 16. Turn the water bath heat-
ing element off. | loa. Unless more samples are to be determined. | | | ,
a | Remove each aish from the water bath. | 17a. Be careful that drops of water from the bott(: of one dish do not drip into other dishes still in the water bath. | | | | <pre>18. Carefully wipe the mois-
ture from the bottom of
each dish.</pre> | | · . | | | 19. Allow the dishes to cool to room temperature. | 19a. Five to 10 minutes. | . | | | 20. Turn on the spectro-
photometer. | 20a. The instrument can warm up during the next steps. | | | | 21. Mark 25 ml volumetric
flas' ith the concen-
trations of the standards
you are running. | 21a. If you are establishing a standard curve, mark 5 flasks as 0.00, 0.20, 0.50, 0.80, and 1.00 mg per liter, respectively. 21b. If you are running a blank and check standard, mark 2 flasks as 0:00 and 0:50 mg per liter, respectively. | | | • | 22. Mark 25 ml volumetric flask(s) with the identification code(s) of the cample(s). | 22a. If any flasks are not dry, rinse them with 95% ethyl alcohol. | | | | 23. Add about 7 ml of 95% ethyl alcohol (CH ₃ CH ₂ OH) to the dish containing sample. | 23a. Use a measuring pipet and very slowly dieset the alcohol along the walls of the dish so eny spattered solids are washed down to the buttom. 23b. Transfer samples first, then the standards. | م | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAIMING GUIDE NOTES | |---|--|--|----------------------| | F. Color Development of
Standards and Sample | i | | , | | (continued) | 24. Use a clean, dry poly-
ethylene rod to gently
stir the mixture until
all the red-colored pro-
duct is dissolved. | 24a. Keep the mixture in the bottom part of the dish. | | | | 25. Use a squeeze bottle of 95% ethyl alcohol to rinse the mixture from the tip of the rod into the dish. | 25a. Keep in mind that 25 ml is the final volume allowed in the following steps. | | | | the solution from the dish
into the corresponding
25 ml volumetric flack. | 26a. Be careful not to scratch the surface of the evaporating dish with the tip of the glass dropper. 26b. Be careful not to lose any of the solution during the transfer. 26c. A very small funnel can be used for this transfer. | | | • | 27. Add a few ml of 95% ethyl alcohol to the dish. | 27a. Use a squeeze-type plastic wash bottle for the alcohol. | · · · | | • | 28. Use the same dropper to transfer this rinse to the corresponding flask. | | | | | 29. Repeat stops 27 and 28 two more times. | 29a. Add just a few ml each time to keep within the 25 ml limit of the receiving volumetric flask. 29b. The absence of yellow color from all areas of the dish indicates all original solution has been transferred. | | | | 30. Remove the bulb from the dropper and rinse 95% ethyl alcohol from the top through the tip and into | | | | 42 | the flask. | | -43 | | F. Color Development of | | INFORMATION/OPERATING GOALS/SPECIFICATIONS | GUIDE NOTES | |----------------------------------|--|---|-------------| | Standards and Sample (continued) | 31. Rinse the outside of the tip of the dropper into the flask. | | | | | 32. Replace the bulb on the dropper. | | | | - | 33. Add a few more ml of 95% ethyl alcohol to the dish: | | | | | 34. With the dropper, use this alcohol to bring the volume in the flask to the 25.0 ml mark. | | | | | 35. Put a stopper in the flask | | · - | | | 36. Gently invert the flask several times. | 36a. To thoroughly mix the contents. 36A. IMPORTANT: Any turbidity in the sample solution(s) at this point interferes with spectrophotometric readings. Use Procedure G to filter sample(s) now | li . | | • | 37. Repeat steps 23 through 36 for any other samples, then for the standards in evaporating dishes. | 37a. Check that each is transferred to the flask marked with the corresponding sample identification code or concentration. | , '6 | | | 38. Obtain all spectrophoto-
metric readings within one
'hour of the time evapora-
tion ended by using H,
Spectrophotometric Measure
ments. | | | | OPERATING PROCEDURES | STEP, SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---|---|--|-------------------------| | G. Removal of Cationic
Interferences from
the Sample(s) | 1. Mark a small receiving vessel with the sample identification code. | la. Samples should be filtered to remove turbidity. lb. One of a set of matched spectrophotometer tubes or a very small beaker would be suitable receiver. | | | | 2. Place a small funnel into a clay triangle on a ring stand support. | 2a. A funnel with a 40 mm diameter and a 50 mm stem works well with this volume. | | | •. | Flute a piece of filter
paper to fit into the
funnel. | 3a. Use Whatman No. 30 or equivalent filter paper. 3b. A diameter of 7 cm fits the above funnel. | | | . • | 4. Place the paper in the funnel. | | | | , | DO NOT "wet" the filter paper. | 5a. You could change the concentration of the sample. | | | | 6. Using a small glass rod, transfer the sample from the flask onto the filter paper. | 6a. While sample is being filtered, continue with transfers of other samples, then the standards from evaporation dishes to flasks at Step F.23 | | | 4 | 7. DO NOT rinse the original flask and DO NOT add alcohol to the filtered solution. | 7a. Adding any alcohol will change the concentration of the sample. You only need about 15 ml of filtered sample to get spectrophotometric readings | | | • | 8. Remove the receiving vessel from under the funnel. | | | | • | | | , | | 46 | ` | |] | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--|--|--|-------------------------| | G. Removal of Cationic
Interferences from
the Sample(s)
(continued) | 9. Repeat Steps 1 through 8 for each sample being analyzed. 10. Obtain spectrophotometric readings within one hour of the time evaporation ended by using H, Spectrophotometric Measurements. | 9a. Rinse out the funnel and dry it between uses so no liquid is added to the next sample. 10a. The time evaporation ended is recorded on the "Example Laboratory Data Sheet". | | | H. Spectrophotometric Measurements | Check that the instrument is warmed up and ready to use. Set the wavelength at 540 nm. Set the instrument at infinite absorbance. | la. Allow a warm-up period of approximately 20 minutes (5 minutes minimum). lb. There is an EMP on "Use of a Spectrophotometer". | 11 | | ar · | 4. Use the 0.00 mg per liter boron standard to set the instrument at zero absorbance. 5. Remove the 0.00 mg per liter boron standard. | 4a. Use alcohol for any rinsings of the spectrophotometer tube. 4b. Wipe the outside of the spectrophotometer tube to remove moisture and fingerprints before inserting the tube into the instrument. 4c. Use this same spectrophotometer for standards and samples processed in the same-size evaporating dish as was used to process this blank. | | | 48 | 6. Check that the scale read-
ing returns to infinite
absorbance. | 6a. If the reading is not at infinite absorbance, set the control knob until that reading occurs, reinsert the 0.00 mg per liter standard and reset the instrument at zero absorbance. 6b. Then repeat steps 5 and 6. | 49 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING · GUIDE NOTES | |--|--|---|--| | H. Spectrophotometric Measurements (continued) | 7. Record the time. | 7a. On the "Example Laboratory Data'Sheet" as "Time | IX.H.7
(p. 33) | | | Measure and record the absorbance of
each standard. Measure and record the absorbance of each sample. | Data Sheet" in the column next to Column F.8, the | IX.H.8
(p. 33)
IX.H.9
(p. 33) | | • | 10. Turn off the spectro- | "Sample Identification Code." | | | | ٠. | | | | 50 | | | | | ū | | | 51 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |--|--|--|---| | I. Making a Calibration
Curve | 1. If a calibration curve has been established, omit this Operating Procedure and do Operating Procedure J, Checking the Calibration Curve. If a calibration curve has not been established, do the following steps. | la. There is an EMP on "Preparation of Calibration Graphs". | | | • • • • | 2. Plot the absorbance values for the four standards obtained in H, Step 8 vs. the concentrations of boron in the calibration standards in E, Step 2. | 2a. All this information should be available from the "Example Laboratory Data Sheet". 2b. An example of the axes for the calibration graph is in the Training Guide. | IX. Sheet 1
(p. 33)
IX. Sheet 2
(p. 34) | | | 3. Draw the best straight line through all the points to produce a calibration curve. | , " | | | | 4. This curve can be used for Procedure K, Finding the Concentration of Boron, mg/liter for the Sample(). | | | | J. Shecking the Calibra-
tion Curve | 1. On the calibration curve, locate the absorbance value recorded for the check standard (0.50 mg/liter) in H, Step 8. | la. This information should be available from the "Example Laboratory Data Sheet" in the column next to "Boron, mg/l in Standards". 1b. The curve was developed in Procedure I, Making a Calibration Curve. | IX. Sheet 1
(p. 33)
IX. Sheet 2-
(p. 34) | | 52 | 2. Draw a dotted line over to the calibration curve. | | 53 | GUT GURITH THE GHOO STREET THORSE OR STORES | | , | | TRAINING | |--|--|--|--| | OPEPATING PROCEDURES | STE? SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | GUIDE NOTES | | J. Checking the
Calibration Curve (continued) | 3. From that point on the calibration curve, draw a perpendicular line down to the concentration line. | · · · · · · · · · · · · · · · · · · · | | | | Record the concentration of
boron, mg/liter at this
point for the check
standard. | 4a. Record the value on the "Example Laboratory Data
Shect" in the column next to the absorbance
value for the 0.50 mg/liter standard. | IX.J.4.
(p. 33) | | | Compare this observed
concentration of boron,
mg/liter to the expected
concentration of 0.50
mg/liter. | 5a. The observed concentration should be within ±2% of the expected concentration of 0.50 mg/liter. 1) 2% of 0.50 is 0.01. 2) Thus the acceptable range of the observed value is 0.49 - 0.51 mg/liter. | | | | If the 'served, concentration of roron, mg/liter is within the acceptable range, the calibration curve can be used for K., Finding the Concentration of Boron, mg/liter for the Sample(s). | 6a. If the observed concentration is not 0.49 - 0.51 you can re-run a 0.50 mg/liter check standard and repeat the comparison in 5 above. 6b. If the observed concentration still is not 0.49 - 0.51, discard the calibration curve and establish a new one by running standards and constructing a curve. Begin at E.1. | | | K. Finding the
Concentration of
Boren, mg/liter for
the Sample(s) | On the calibration curve,
locate the absorbance value
recorded for the sample in
H. Step 9. | la. This information should be available from theExample Laboratory Data Sheet" in the column next to the "Sample Identification Code." | IX. Sheet 1 (p. 33) | | 54 | Draw a dotted line over to the calibration curve. From that point on the calibration curve, draw a perpendicular line down to the concentration line. | 2a. The curve was developed in Procedure I, Making Calibration Curve. | IX. Sheet 2 (p. 34) | | | J. Checking the Calibration Curve (continued) K. Finding the Concentration of Boren, mg/liter for the Sample(s) | J. Checking the Calibration Curve (continued) 3. From that point on the calibration curve, draw a perpendicular line down to the concentration line. 4. Record the concentration of boron, mg/liter at this point for the check standard. 5. Compare this observed concentration of boron, mg/liter to the expected concentration of 0.50 mg/liter. 7. If the served concentration of 0.50 mg/liter. 7. If the served concentration of 0.50 mg/liter is within the acceptable range, the calibration curve can be used for K., Finding the Concentration of Boron, mg/liter for the Sample(s). 8. Finding the Concentration of Boron, mg/liter for the Sample(s). 8. Finding the Concentration curve, locate the absorbance value recorded for the sample in H. Step 9. 9. Draw a dotted line over to the calibration curve. 9. Draw a dotted line over to the calibration curve, draw a perpendicular line down to | J. Cbecking the Calibration Curve (continued) 3. From that point on the calibration Curve, draw a perpendicular line down to the concentration of boron, mg/liter at this point for the check standard. 5. Compare this observed concentration of boron, mg/liter to the expected concentration of boron, mg/liter on the concentration of 0.50 mg/liter. 7. If the "served concentration of 0.50 mg/liter is within the acceptable range, the calibration curve can be used for K. Finding the Concentration of Boron, mg/liter for the Sample(s). K. Finding the Concentration of Boron, mg/liter for the Sample(s). K. Finding the Concentration of Boron, mg/liter for the Sample(s). K. Finding the Concentration of Boron, mg/liter for the Sample(s). S. From that point on the calibration curve, from the calibration curve and perpendicular line down to the calibration curve. 54. Record the value on the "Example Laboratory Data Shect" in the column next to the absorbance value for the 0.50 mg/liter standard. 5a. The observed concentration of 0.50 mg/liter. 1) 2% of 0.50 so. 0.1. 2) Thus the observed concentration is not 0.49 - 0.51 mg/liter. 6a. If the observed concentration is not 0.49 - 0.51 mg/liter. 6b. If the observed concentration should be available from the concentration of Boron,
mg/liter for the Sample(s). 6c. If the observed concentration still is not 0.49 - 0.51, discard the calibration curve and establish a new new by "unning standards and constructing a curve. Begin at E.1. 6c. This information should be available from the "Example Laboratory Data Sheet" in the column next to the "Sample Identification Code." 6c. If the observed concentration is not 0.49 - 0.51 mg/liter. 6c. If the observed concentration is not 0.49 - 0.51 mg/liter. 6c. If the observed concentration of 0.50 mg/liter check standard and repeat the comparison in 10.49 - 0.51 mg/liter. 6d. If the observed concentration of 0.50 mg/liter check standard and repeat the calibration curve and establish and one of the calibration curve and establish an | | _ | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-----|--|--|---|-------------------------| | K. | Finding the Concentration of Boron; mg/liter for the | 4. Record the concentration of boron, mg/liter at this point for the sample. | 4a. Record the value on the "Example Laboratory Data
Sheet" in the column next to the absorbance value
for that sample. | IX.K.4.
(p. 33) | | | Sample(s) (continued) | 5. Repeat steps 1 through 4 for each sample. | | ę | | | • | 6. Sign the "Fxample Labora-
tory Data Sheet": | 6a. On the line marked "Analyst" in the top section. | IX.K.6.
(p. 33) | | . – | r, | ı° | | | | | ``` | , | ن | • | | | ·. · | | ,
, | | | | | | | , " | | | | | · · · · · · · · · · · · · · · · · · · | , , | | | · | | | | | | , | | • | | | | 56 | , | | . 57 | • ERIC Full Text Provided by ERIC # TRAINING GUIDE | SECTION | • | TOPIC | |---------|-------|-------------------------------------| | I* . | , | Introduction | | ΙΙ | • | Educational Concepts-Mathematics | | III | | Educational Concepts-Science | | , ív | er en | Educational Concepts-Communications | | V | | Field & Laboratory Equipment | | , VI | | Field & Laboratory Reagents | | AIÌ | ţ | Field & Laboratory Analysis | | AILL | | Safety | | IX* | | Records & Reports | ^{*}Training guide materials are presented here under the heading marked*. These standardized headings are used throughout this series of procedures. | NTRODUCTION | Section I | | | |-------------|---|--|--| | • | TRAINING GUIDE NOTE | REFERENCES/RESOURCES | | | | Boron may occur naturally in some waters or may be added to water in certain cleaning compounds or as an industrial waste effluent. The determination of boron in waters, industrial wastes, and sewage effluents is particularly important to agriculture. Boron in small quantities is an essential element for plant growth. However, boron in excess of 2.0 mg/liter in irrigation water is harmful to most plants; some are affected by concentrations as low as 0.75 mg/liter. Drinking waters generally contain less than 0.1 mg/liter. Rarely do they contain more than 1.0 mg/liter which is still considered innocuous for human consumption. The test described in this instruction can be found in Standard Methods on page 287, entitled 405A. Curcumin Method. This is the only procedure for Boron acceptable for NPDES purposes. | 1. Water Quality Criteria, 1972. U.S. EPA Govern- ment Printing Office, No 5501-00520, Washington, DC. p. 341. 4 2. Standard Methods for the Examination of Water and Wastewater, 14th ed., 1976, APHA, Washington, DC, p. 287. | | | | | | | EFFLUENT MONITORING PROCEDURE: Determination of Boron, Curcumin Method SECTION IX RECORDS AND REPORTS SHEET 1 Name of Plant _____ EXAMPLE LABORATORY DATA SHEET SAMPLE SAMPLE' SAMPLE SAMPLE **STEP** Identification Code A.5 Type (grab or composite) A.5 Date and Time Collected A.5-Sample Collector A.5 Date and Time Analysis Began A.6 Time Evaporation Ended F.15 Time Absorbances Read H.7 -- Analyst----K.6 Concentration of Boron, mg/1 in Check Standard Absorbance J.4 H.8 Concentration of Boron, E.2 mg/1 in Standards E.14 0.00 0.20 0.50 0.80 1.00 Concentration of Boron, Sample Identification F.8 mg/l in Sample Absorbance K.4 H.9 Code A PROTOTYPE FOR DEVELOPMENT OF ROUTINE OPERATIONAL PROCEDURES for the DETERMINATION OF TOTAL CALCIUM (VOLUMETRIC METHOD) as applied in WASTEWATER TREATMENT FACILITIES and in the MONITORING OF EFFLUENT WASTEWATERS Developed by the National Training and Operational Technology Center Municipal Operations and Training Division Office of Water Program Operations U.S. Environmental Protection Agency . 1. EFFLUENT MONITORING PROCEDURE: .Volumetric Determination of Total Calcium This Operational Procedure was developed by: NAME William T. Engel **ADDRESS** Charles County Community College P. O. Box 910 La Plata, Maryland 20646 POSITION Associate Professor of Chemistry EDUCATION AND TECHNICAL BACKGROUND BS - Saint Francis College, Loretto, Pennsylvania MS - Xavier University, Cincinnati, Ohio 4 years Instructor (Chemistry) 2 years Assistant Director Pollution Abatement Technology Department EFFLUENT MONITORING PROCEDURE: Volumetric Determination of Total Calcium #### 1. Objective: To determine the total calcium content of a wastewater effluent sample. ## 2. Description of Analysis: The procedure involves a pretreatment of the sample with nitric acid which eliminates interferences from suspended material normally present in wastewater. The sample is subsequently analyzed by the EDTA titrimetric method. The results are reported as Total Calcium in mg/l. Source of Procedure: Standard Methods for the Examination of Water and Wastewater, 13th Edition, APHA, AWWA, WPCF, 1971. pages 84, 85, and 416. Methods for Chemical Analysis of Water and Wastes, 1974 Edition, Methods Development and Quality Assurance Research Laboratory, National Environmental Research Center, Cincinnati, Ohio 45268. pages 82-83. EFFLUENT MONITORING PROCEDURE: Volumetric Determination of Total Calcium # Equipment and Supply Requirements # A. Capital Equipment - Balance analytical 0.1 mg accuracy Balance triple beam 0.1 g accuracy - pH meter - 4. Hot plates must heat to above 100°C # Reusable Supplies - leakers 50 ml, 250 ml, and 600 ml - Bottles storage B/S 8 and 32 oz. - 4. Gxlinders graduated, 25 ml, 50 ml and 500 ml - 5. Flask Erlenmeyer, 125 ml, and 500 ml - 6. Pipets Mohr, 2 ml, 5 ml, and 10 ml - 7. Pipets Volumetric, 10 ml and 25 ml - Ring stand - 9. Flask Volumetric, TOO ml, 500 ml, and 1000 ml - 10. Clamp Buret 11. Funnel 60 - 12. Plastic wash bottle - 13. Measuring spoon 0.2 g ## C. Consumable Supplies - EDTA (Ethylenedinitrilocetraacetic acid disodium salt) $(Na_2H_2C_{10}H_{12}O_8N_2 \cdot 2H_2O)$ - 2. Calcium carbonate (CaCO₃) anhydrous powder - 3. Hydrochloric acid concentrated (HCl) - .4. Ammonium hydroxide concentrated (NH,OH) - 5. Methyl red indicator - 6. Nitric acid concentrated (HNO₃) 7. Filter paper (#42) - 8. Sodium hydroxide (NaOH) 9. Sodium chloride (NaCl). - ,10. Eriochrome blue black R indicator (Calcon) | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERALING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-----------------------------------|--|--|-------------------------| | DÈTERMINATION OF TOTAL C | LCIUM (VOLUMETRIC METHOD), mg/l | | | | A. E ipment
Preparation | | | | | 1. Glassware Wash-up | Clean all glassware in a suitable detergent. | la. Distilled water drains without leaving any droplets. | | | 2. Palance Inspection | Clean all balances -
analytical balance and
triple 'am balance. | la. Free of dust and dirt. | | | 3. pH Meter Inspection | 1. Use EMP on pH to calibrate the pH meters. | Ta. See EPA-430/1-74-015, Outline #5. | | | B. Reagent Preparation | · | , | | | 1. Distilled Water | 1. Deionized distilled water
should be prepared by
passing distilled water
through a mixed bed of
cation and anion exchange
resins. | la. All reagents and calibration standards should be prepared with this water. | | | 2. Hydrochloric
Acid (KCl 1:1) | l. If metal impurities are present, follow the same distillation procedure as for the nitric acid. | .; | | | | 2. Pour 400 ml of distilled water in a l liter volu-metric flask. | | | | 61 | 3. Add 500 ml of concentrated hydrochloric acid to the flask and mix. | 3a. Transfer the acid in fume hood. | 68 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES |
--|--|--|-------------------------| | B. Reagen: Creparation (Continued) | 4. Mix thoroughly. | | | | | 5. Dilute to 1, liter. 6. Transfer to a 1 liter storage bottle and label | | , | | | as 1:1 hydrochloric acid
(HCl). | • | | | 3. EDTA Titrant
(0.01M)
(Ethylenedini- | Weigh 3.723 grams of EDTA
in a weighing boat. | la. One milliliter of 0.01 M EDTA titrant is equivalent to 400.8 µg calcium. | - | | triolo tetra-
acetic acid
disodium salt)
a ₂ H ₂ C ₁₀ H ₁₂ O ₈ N ₂ · 2H ₂ O) | 2. Dissolve the EDTA in approximately 800 ml of distilled water in a liter volumetric flask. | | | | | 3. Dilute to 1 liter. | | | | • | 4. Transfer to a storage bottle and label. | <u>.</u> | | | 4. Methyl Red
Indicator | 1. Weigh 20 mg of methyl red indicator in a weighing boat. | , - | | | | 2. Dissolve in a mixture of 60 ml of ethyl alcohol and 40 ml of distilled water. | | • | | . 69 | 3. Transfer the indicator solution to a 100 ml storage bottle and label app. Priately. | | ָם
סקי | A. Add 200 ml distilled water 5. Boil the flask for a few 6. Cool the solution and add 4 drops of methyl red 5a. to the flas... minutes. indicator. 71 T GU INFORMATION/OPERATING GOALS/SPECIFICATIONS igent cide ∌d_ lask. dilute ask red. water few 5a. This will expel excess carbon dioxide $(C0_2)$. add | OPERATING PROCEDURES. | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS- | TRAINING' GUIDE NOTES | |---|--|---|-----------------------| | B. Reagent Preparation (Continued) | | | | | • | 7. The color must now be ad-
justed to an intermediate
orange color by adding
3N NH ₄ OH or 1:1 HCl as | | | | | required. | | | | | 8. Transfer the solution to a l liter volumetric flask and dilute to l liter with distilled water. | | | | | 9. Transfer to a storage bottle and label. | 9a. This solution is equivalent to 1.00 mg
CaCO ₃ per 1.00.ml. | · | | Sodium Hydroxide
Solution
(NaOH 1N) | 1. Weigh out 40 grams of sodium hydroxide. | | | | (ildeit iii) | Dissolve in 600 ml of
distilled water in a l
liter volumetric flask. | | | | | 3. Dilute to 1 liter. | · | | | , | 4. Transfer to a storage bottle and label. | · , | | | 8. Eriochrome
Blue Black R
Indicator | of Eriochrome Blue Black
R dye-with 100 grams of
solid sodium chloride
(NaCl). | la. Use a mortar and pestle. lb. 0.2 grams will be used for each titration, it is therefore advantageous to have a 0.2 gram transfer spoon available. | | | · • • • • • • • • • • • • • • • • • • • | 2. Store in tightly stoppered bottle. | | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |------------------------------------|---|--|-------------------------| | C. Standardization of EDTA Titrant | , , , , | | | | | 1. Measure 25.0 ml of the standard calcium solution into a 125 ml Erlenmeyer flask. | | | | | 2. Add 2.0 ml NaOH solution to the flask. | 2a. This solution should now be in the pH range of 12-13. 2b. A pH meter may be used to check the solution. | ر. | | | 3. Transfer 0.2 grams of the Eriochrome Blue Black R indicator to the flask. | | , | | • | 4. Add the EDTA titrant from the buret slowly and with swirling until the color changes from red through purple to bluish purp` to a pure blue. | | | | | Record the ml of EDTA on
the data sheet. | 5a. If the concentration of EDTA was exactly 0.01M, then the titration should require 25 ml and the value of B in the formula: | | | P. | . 45 | $mg/1 Ca = \frac{A \times B \times 400.8}{m1 \text{ sample}}$ | · | | | | would be equal to (1). 5b. B is the mg of CaCO ₃ equivalent to 1.00 ml of EDTA titrant. | | | 1, | | (Continued) | 76 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--|--|---|-------------------------| | C. Standardization of EDTA Titrant (Continued) | | 5c. Therefore: | | | , | | B = ml of EDTA titrant required in your standardization | • | | | | 25 ml If ml of titrant = 25 ml then B = 25/25 = 1 | | | | | If ml of titrant = 24
then B = $\frac{24}{25} = \frac{0.96}{2}$ | , | | D. Analysis of Calcium in the sample | | <i>3</i> | | | l. Pretreatment of Sample | Acidify the sample at the
time of sample collection
by the addition of conc.
Nitric acid to a pH of 2. | la. The nitric acid should be free from Ca or re-
, distilled.
lb. Use a pH meter to measure. | | | • | Transfer 50 ml of well
mixed sample to a 150 ml
beaker. | 2a. Use a graduated cylinder. | | | | 3. Add 5 ml of 1:1 hydro-
chloric acid. | 3a. Use a graduated pipet. 3b. The hydrochloric acid should be free from calcium or redistilled. | | | | 4. Place the beaker on a hot plate and heat at 95°C for 15 minutes. | 4a. The sample should not boil during this time. | - | | OPERATING PROCEDURES | STFP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |--|---|--|----------------------| | D. Analysis of Calcium in the sample (continued) | 5. Cool to room temperature. | | · | | | 6. Filter the sample. | 6a. Use filter paper.
6b. Filter into a 50 ml graduated cylinder
6c. Wash down the walls of the beaker and add to
ne flask. | | | ;* | 7. Adjust the sample volume to 50 ml with distilled water. | 7a. Dilute to the mark on the volumetric flask.
7b. The sample is now ready for analysis. | | | | 8. Transfer the sample to a
125 ml Erlenmeyer flask. | 8a. For titration. | | | 2∰ Titration
∵ | l. Using the digested sample,
add 2.0 ml of NaOH
(sodium hydroxide) solu-
tion to the beaker. | la. This solution should now be in the pH range of 12-13. 1b. A pH meter may be used to check the solution. | | | • | 2. Transfer 0.2 grams of the Eriochrome Blue Black R indicator to the beaker. | 2a. Use a 0.2 gram spoon. | | | | 3. Ådd the ÉDTA titrant from the buret slowly, and with thorough mixing, until the color changes from red through purple to bluish purple to a pure blue. | • | | | | | | | | 79 | | `. | 80 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GU DE NOTES | |---|---|--|-------------------------| | O. Analys s of Calcium
in the sample (con-
. tinued | 4. Record the ml of EDTA on the data sheet. | 4a. Calculation of Total Calcium (mg/l) mg/l Total Ca = A X B X 400.8 ml of sample A = ml of EDTA used in titration B = mg CaCO ₃ equivalent to 1.00 ml EDTA (See C.5 for the value) Example: A = 5.2 ml B = 0.96 ml of sample = 50 mg/l Total Calcium (Ca) = 5.2 X 0.96 X 400.8 = 40 mg/l | | | | | | | | 81 | | | 82 | # A PROTOTYPE FOR DEVELOPMENT OF ROUTINE OPERATIONAL PROCEDURES for the DETERMINATION OF COPPER (Cu^{++}), MAGNESIUM (Mg^{++}) MANGANESE (Mn^{++}), AND ZINC (Zn^{++}) as applied in WASTEWATER TREATMENT FACILITIES and in the MONITORING OF EFFLUENT WASTEWATERS Developed by the National Training and Operational Technology Center Municipal Operations and Training Division Office of Water Program Operations U.S. Ervironmental Protection Agency Ch.MET.aa.EMP.1b.7.77 EFFLUENT MONITORING PROCEDURE: Determination of Cutt, Mgtt, Mntt, and ZN This instructional sequence was developed by: NAME Paul F. Hallbach ADDRESS EPA, OWPO, NTOTC, Cincinnati, Ohio 45268, POSITION Chemist-Instructor EDUCATION AND TECHNICAL BACKGROUND B.S. Chemistry 34 years Industrial Chemist 16 years HEW-FWPCA-EPA-Chemist EFFLUENT MONITORING PROCEDUR+ * Determination of Cu⁺⁺, Mg⁺⁺, Mn⁺⁺, and Zn⁺⁺ 1. Analysis Objective: To determine the copper & magnesium, manganese and zinc concentration of an effluent. 2. Erief Description of Analysis: The sample is digested with concentrated nitric acid and evaporated to dryness. The residue is treated with hydrochloric acid, silicates and other insoluble material are removed by filtration and the sample is analyzed for the total metals of interest by atomic absorption spectrophotometry. Source of Procedure: Methods for Chemical Analysis
of Water and Wastes, 1974, Environmental Protection Agency, Methods Development and Quality Assurance Rasearch Laboratory, Cincinnati, Ohio, p. 82 EFFLUENT MONITORING PROCEDURE: Determination of Cu⁺⁺, Mg⁺⁺, Mn⁺⁺, and Zn⁺⁺ Operating Procedures: - A. Sample Digestion - B. Reagent Preparation - C. Instrument Calibration - D. Instrumental Analysis - E. Calculations EFFLUENT MONITORING PROCEDURE: Determination of Cu General Description of Equipment and Supplies Used in the Process #### A. Capital Equipment - - 1. Balance, analytical sensitivity 0.1 milligram - 2. Atomic absorption spectrophotometer - 3. pH meter - 4. Hot plate, 110 V #### B. Reusable Supplies - Flasks, volumetric 100 ml, 1000 ml pipets Pipets, volumetric, 50 ml, 3 ml, 1 ml - 3. Reagent bottles, glass with glass stopper - 4. Anion and cation exchange resin cartridges - 5. Beakers, 100 ml - 6. pH paper - 7: Watch glass - 8. Funnel, 80 mm diameter - 9. Ring stand and 3 inch ring - 10. Graduates 50 ml, 10 ml #### C. Consumable Supplies #### 1. Reagents Copper metal (analytical reagent grade) Magnesium oxide, analytical reagent grade Manganese metal Zinc metal | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |----------------------|---|---|-------------------------| | A. Sample Digestion | 1. Transfer 50 ml of sample into a clean 100 ml beaker. | la. Use a 50 ml pipet. | | | • | 2. Check the pH using pynydrion paper. | 2a. The pH should be 2.0. If the sample was not acidified upon collection, add 1:1 nitric acid dropwise until the pH is adjusted to 2.0. | | | | 3. Add 3.0 ml of concentrated nitric acid | 3a. Use a 3 ml pipet. Use a rubber bulb on the pipet. | | | | 4. Place the beaker on a hot plate. | 4a. Adjust the hot plate for medium heat. | | | • . | 5. Evaporate to dryness castiously. | 5a. Make certain that the sample does not buil. | | | | 6. Remove the beaker from the hot plate. Allow it to cool to room temperature and add another 3 ml aliquot of concentrated nitric acid. | 6a. Use a 3.0 ml piret. | , | | | 7. Cover the beaker with a watch glass and place it on the hot plate. | | | | • | 8. Increase the temperature of the hot plate so that a gentle reflux action occurs. | 8a. Continue heating adding additional acid as necessary, until the digestion is complete (generally indicated by a light colored residue). | | | , | 9. Add 5 ml of 141 HC1 and again warm the bearer to dissolve the residue. | | | | QPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--|---|---|-------------------------| | A. Sample Digestion (Cont'd.) | 10. Wash down the beaker walls,
and watch glass with dis-
tilled water. | lOa. Use a plastic wash bottle. | , | | | ll. Filter the sample through Whatman #42 filter paper into a clean 100 ml volumetric flask. | | | | | 12. Dilute the flask to the mark with distilled water. | , | | | B. Reagent Preparation | · | | 0 | | 1. Deionized Distilled Water | Prepare by passing distilled
water through a mixed bed
of cation and anion ex-
change resins. | la. Use deionized distilled water for the preparation of all reagents, calibration standards and as dilution water. | | | Nitric Acid
Concentrated
(HNO₃) | 1. Commercially available reagent grade. | | ų | | 3. Hydrochloric Acid (HC1) 1:1 | 1. Prepare a 1:1 solution of reagent grade hydrochloric acid by adding 25 ml of commercially available reagent grade hydrochloric acid to 25 ml of deionized water. | la. Use a 50 ml graduate | • | | 4. Copper Stock Standard Solution | 1. Carefully weigh 1.00 grams of electro yte copper (analyt reagent grade) on an ana: tical balance. | la. Use a plastic weighing dish. | 91 | | OPERATING PROCEDURES . | STEP SEQUENCE | INFORMATION/OPERATING GOALS/ PECIFICATIONS | TRAINING
GUIDE NOTES | |---|--|--|-------------------------| | B. Reagent Preparation (Cont'd.) | 2. Transfer the copper into a clean 100 ml beaker. Add 15 ml distilled water and 5 ml HNO ₃ and dissolve. | | • | | • | 3. Transfer the solution to a 1000 ml volumetric flask and dilute to the mark with deicnized distilled water. | 3a. Use a plastic wash bottle to rinse the beaker into the volumetric lask. 3b. One ml equals 1 mg copper (1000 mg/l): | , | | 5. Magnesium Stock
Standard Solution | Weigh 0.829 grams of mag-
nesium oxide on an analyt-
ical balance. | la. Use a plastic weighing dish. | | | | 2. Transfer the reagent into a 100 ml beaker and add 15 ml distilled water and 10 ml of concentrated HNO.3 | | | | | 3. After dissolution transfer into a clean 1000 ml volumetric flask and dilute to the mark with deionized water. | 3a. Use a plastic wash bottle to rinse the beaker into the volumetric flask. 3b. One ml equals 0.50 mg-Mg (500 mg/l). | | | 6. Manganese Stock
Standard Solution | Weigh 1.000 grams of
manganese metal on an
analytical balance. | la. Use a plastic weighing dish. | | | · | 2. Transfer into a 100 ml
beaker. Add 15 ml dis-
tilled water. | , | - | | • | 3. Add 10 ml HNO ₃ and dissolve. | 3a. Warm if necessary. | | | 92 | 4. Transfer the solution into a 1000 ml volumetric flask. | , | 93 | | EFFEURNT RUNTTORING PROCEDURE | Determination of Cu | ٦٠, | Mg | Mn | and Zn | |-------------------------------|---------------------|-----|----|----|--------| | | | | | | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |------------------------------------|--|---|-------------------------| | B. Reagent Preparation (Cont'd.) | 5. Dilute to the mark with 1 percent (v/v) HCl. | 5a. Gre percent (v/v) HCl can be made by adding 10 ml
HCl to 990 ml of deicnized water.
5b. One ml equals 1 mg Mn (1000 mg/l) | f | | 7. Zinc Stock Standard
Solution | Weigh 1.00 gram of zinc
metal om an analytical
balance. | la. Use a plastic weighing dish. | ٠ | | | Transfer into a 100 ml
beaker. Add 15 ml distilled
water and 10 ml of concentrated HNO₃ and dissolve. | 2a. Use a 10 ml graduate. | | | | 3. Transfer the solution into a 1000 ml volumetric flask and dilute to the mark with deionized distilled water. | 3a. Use a plastic wash bottle to rinse the beaker during the transfer. 3b. One ml equals 1 mg Zn (1000 mg/1) | | | 8. Fuel and Oxidant | l. Commercial grade acetylene is generally acceptable. | | - • | | | 2. Air may be supplied from a compressed air line, a laboratory compressor, or from a cylinder of commercial air. | 2a. Caution: Air supply must be free from oil or other contaminants. | • 7. | | C. Instrument Calibration | l. Turn on air supply. | • • • | | | | 2. Turn on acetylene supply. | · / : | . (| | 94 | 3. Turn on instrument and ignite flame. | 3a. See instruction manual for your particular instrument. | 95 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING COALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |-------------------------------------|---|---|----------------------| | C. Instrument Calibration (Cont'd.) | 4. Turn on power to hollow cathode lamp. | 4a Select lamp for proper metal analysis. | | | | Select wave length for appropriate metal. | 5a. Copper (324.7 nm), magnesium (285.2 nm)
manganese (279.5 nm) and zine (213.9 nm) | | | · | 6. Prepare a series of stand-
ard solutions for each
metal as follows: | | | | | Copper Transfer 10.0 ml of stock copper solution into a 100 ml volumetric flask | | | | | and dilute to the mark with deionized distilled water and shake well. | | | | | Transfer 0.2, 0.4, 0.6, 0.8 and 1.0 ml of the diluted standard solution into each of five 100 ml volumetric | | | | | flasks respectively. Dilute to the mark with deionized distilled water and shake well. The con- | | | | | centration of these solutions will be 0.2, 0.4, 0.6, 0.8, and 1.0 mg/l respectively. | | | | | Magnesium Transfer 1.0.ml of stock magnesium standard into a 100 ml volumetric flask | | ., | | . 96 | and dilute to the mark with distilled water. | | 97. | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES. | | |-------------------------------------|---|--|-----------------------
--| | C. Instrument Calibration (Cont'd.) | Transfer 0.2, 0.4, 0.6, 0.8, and 1.0 mT of the diluted standard solution into each of five 100 ml volumetric flasks respectively. Dilute to the mark with deionized distilled water and shake well. The concentration of these solutions will be 0.02, 0.04, 0.06, 0.08 and 0.10 mg/l respectively. | | | | | | Manganese Transfer 10.0 ml of stock manganese solution into a 100 ml volumetric flask. Dilute to the mark with deionized distilled water and shake well. | | | | | | Transfer 0.2, 0.4, 0.6, 0.8, and 1.0 ml of the diluted standard into each five 100 ml volumetric flasks respectively. Dilute to the mark with deionized distilled water and shake well. The concentration of these solutions will be 0:2, 0.4, 0.6, 0.8, and 1.0 mg/l respectively. | | | | | 98 | Zinc
Transfer 10.0 ml of stock
zinc solution into a 100 ml | | () | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------------------|---|--|-------------------------| | C: Instrument Calibration (Cont'd.) | volumetric flask. Dilute
to the mark with deionized
distilled water and shake
well. | | - | | | Transfer 0.2, 0.4, 0.5, 0.8, and 1.0 ml of the diluted standard into each of five 100 ml volumetric flasks respectively. Dilute the mark with deionized distilled water and shake well. The concentration of these solutions will be 0.2, 0.4, 0.6, 0.8, and 1.0 mg/l respectively. | | | | | Ignite flame and aspirate standard solutions into the flame. Prepare a calibration curve by plotting the concentration of the respective metals against the response for each concentration. | 8a. Record the response on a recorder or usc the readout provided on the instrument. | | | D. Instrumental Analysis | Aspirate the unknown solution into the instrument immediately following the aspiration of the standards. Record the response. | la. Flame characteristics and instrumental settings should be the same for standards and unknowns. | | | 100 | | | 101 | | | | December 1011 | y Mil. Allo An | | |------|----------------------|---|--|-------------------------| | , \- | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | | | E. Calculations | 1. Determine the concentration of the metal in the sample by substituting the db-served instrumental response on the appropriate calibration curve. | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | 2 - | | | / | | | | | | | | | | | | 0 | | | 102 | | | 103 | | ERIC | | | | | A PROTOTYPE FOR DEVELOPMENT OF ROUTINE OPERATIONAL PROCEDURES for the DETERMINATION OF LEAD BY ATOMIC ABSORPTION-USING THE EXTRACTION PROCEDURE as applied in WASTEWATER TREATMENT FACILITIES and in the MONITORING OF EFFLUENT WASTEWATERS Developed by the National Training and Operational Technology Center Municipal Operations and Training Division Office of Water Program Operations U.S. Environmental Protection Agency O 104 EFFLUENT MONITORING PROCEDURE: Determination of Lead (y Atomic Absorption Using the Extraction Procedure This operational procedure was developed by: NAME John D. Pfaff **ADDRESS** EPA, ONPO, NTOTC, Cincinnati, Ohio 45268 , Pošition Chemist-Instructor EDUCATION AND TECHNICAL BACKGROUND B.S. Chemistry 3 years - Research Chemist 15 years - Training Instructor EFFLUENT MONITORING PROCEDURE: Determination of Lead by Atomic Absorption Using the Extraction Procedure #### 1. Analysis Objectives: The learner will determine the lead content of a sample by extracting the sample and determining the results on an Atomic Absorption Spectrophotometer. #### 2. Brief Description of Analysis: The sample is concentrated through chelation and extraction with organic solvents. The method produces à solution which can be run under state conditions for atomic absorption. The solution is then aspirated into any atomic absorption instrument of sufficient sensitivity. It is procedure contains directions for the use of an Instrumentation Laboratory Inc.*, Model 153 Atomic Absorption Spectrophotometer. #### 3. Applicability of this Procedure: a. Range of Concentration: The extraction procedure is recommended for levels of lead below 100 micrograms per liter. b. Pretreatment of Samples: This EMP includes the digestion procedure specified in the Federal Register Guidelines to determine total lead concentrations. c. Treatment of Interferences in Samples: Since this EMP procedure involves chelation and extraction of lead from a water sample into organic solvents, the lead is separated from dissolved materials that might interfere in a direct aspiration. The EMP includes procedures or information about glassware preparation, reagent purity and the exceptional sensitivity of this analysis to turbulence and absorption bands in the flame. The choice of using a 217.0 or 283.3 nm wavelength is also discussed. A section about interferences to atomic absorption spectrophotometry (chemical, dissolved solids, ionization and spectral) can be found in the Source of Procedure.* * Source of Procedure: Methods for Chemical Analysis of Water and Wastes, 1974, Environmental Protection Agency, Methods Development and Quality Assurance Research Laboratory, Cincinnati, Ohio 45268, Page 89 and 112. ^{*}Mention of particular brand name does not constitute endorsement by the U.S. Environmental Protection Agency. EFFLUENT MONITORING PROCEDURE: Determination of Lead by Atomic Absorption . Using the Extraction Procedure - A. Preparing to Test the Solution - B. Reagent Preparation - C. Sample Preservation and Handling - D. Instrument Set-Up - E. Solubilization of Sample - F. Preparation of Standard Dilutions - G. Extraction Procedure - H. Instrument Operation - I. Calibration - J. Instrument Shut-down - K. Maintenance SEE FIGURE 1 ON PAGE 31 IN THE TRAINING GUIDE FOR A "FLOW DIAGRAM FOR THE EXTRACTION METHOD". JENT MONITORING PROCEDURE: Détermination of Lead by Atomic Absorption Using the Extraction Procedure General Description of Equipment Used in the Process ### A. Capital Equipment - .1. Instrumentation Laboratories* Model 153 Atomic Absorption of equivalent - 2. Hollow cathode lamp Tead - 3. Balance, analytical with a 0.1 milligram sensitivity - Pressure regulator valves: - a. Two stage regulator designed to deliver acetylene with an Inlet CGA 510 connector - b. Two stage regulator designed to deliver air from cylinder with an Inlet CGA 1340 connector - 5. Balance, with a, 0.1 or 0.01 gram sensitivity - 6. Magnetic stirrer hot plate and magnet retriever - 7. Still, borosilicate glass distillation apparatus - 8. Steam bath for 100 ml beakers, 6 plus X samples - 9. pH meter (optional) to adjust pH for test #### B. Reusable Supplies - 1. Six plus one/sample. Beaker 100 ml capacity - 2. One for each sample plus one more. Beaker 250 ml capacity - 3. Three bottles, dropper, brown glass, 100 ml capacity - 4. One bottle reagent, brown glass, 1000 ml capacity - 5. Two bottles reagent, clear glass, 500 ml capacity - '6. One cylinder, graduated, 250 ml capacity - 7. Two cylinders, graduated, 500 ml capacity - 8. Two flasks, Erlenmeyer, graduated, 500 ml capacity. - 9. Two flasks, volumetric, 1000 ml capacity - 10. Four flasks, volumetric, 100 ml capacity - 11. Six pres one/sample. Flask, wolumetric, wide base, 10 ml capacity - 12. One for each sample, very small funnel to filter 3-5 ml - 13. Stx plus one/sample. Funnel separatory, 250 ml capacity - 14. One pipet volumetric, 1 ml capacity - 15. One pipet volumetric, 2 ml capacity - 16. One pipet volumetric, 3 ml capacity - 17. Three pipets volumetric, 5 ml capacity - 18. Five pipets volumetric, 1) ml - 19. Onè pipet volumetric, 20 ml - 20. Three pipets graduated 1/10, 10 ml - .21. One pipet graduated 1/10, 1 ml - 22. Two pipets, graduated 1/10, 25 ml - 23. One pipet, volumetric, 15 ml - 24. One for each sample. Watch glasses, 3.5 inch diameter - 25. Instrument manufacturer's manual on the atomic absorption instrument - 26'. 'Safety_glasses - 27. One separatory funnel rack - 28. One wash bottle, plastic Mention of a particular brand name does not constitute endorsement by the U.S. Environmental Protection Agency. 108 EFFLUENT MONITORING PROCEDURE: Determination of Lead by Atomic Absorption Using the Extraction Procedure #### C. Consumable Supplies - 1. Deionizing column mixed bed type, such as Barnstead-Ultrapure-red cap (D0809) or Fisher #9-034-3 - 2. Gases: Fuel acetylene (C₂H₂) for use with the atomic absorption instrument, "purified" grade, cylinder size (DOT-8AL) 380 cuf, CGA size 510 Oxidant-air for us, with the atomic absorption instrument, "dry" grade, cylinder size (DOT-3AA2015) 2200 cuf, CGA size 1340 - Labels for reagent bottles at least 7, - 4.- Laboratory notebooks - 5. Pencil, wax marking - 6. Reagents - a. Ammonium hydroxide (NH₄OH) a test reagent, purchase reagent grade 1 pt (473 ml) minimum - 1 pt (473 mI) minimum b. Bromphenol blue * ($C_{19}H_{10}Br_40_5S$) a test reagent, purchase ACS grade 5 gram minimum, may not be needed if pH meter is used to adjust pH - c. Carbon disulfide (CS₂), used to prepare a reagent, purchase reagent grade -/1 pint (473 ml) minimum - reagent grade -/1 pint (473 ml) minimum d. Chloroform (CHCl₃) used to prepare a reagent, purchase reagent grade, 1 gal (3800 ml) minimum - e. Ethyl alcohol* (CH₃CH₂OH) used
to prepare a reagent, purchase denatured 1 pt (473 ml) minimum (May not be needed if pH meter is used to adjust pH) - f. Hydrochloric acid (HCl) used as a reagent, purchase ACS grade, 1 pt (473 ml) minimum - g. Lead nitrate, anhydrous $(Pb(NO_3)_2)$ used to prepare standards, purchase-ACS grade 1/4 pound or 100 grams minimum - purchase ACS grade 1/4 pound or 100 grams minimum h. Nitric acid (HNO₃) used as a reagent, purchase ACS grade, 1 pt (473 ml) minimum - i. Pyrrolidine (C₄H_gN) a test reagent, purchase reagent grade, 1/4 lb or 100 g minimum can be purchased from Aldrich Chemical Co. (Cat. No. P7,380-3) 940 W. St. Paul Ave. Milwaukee, WI 53233 - 7. Filter __per, Whatman #42 to fit very small funnel ^{*} If Bromphenol blue solution is purchased, these reagents need not be purchased. | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---|---|---|--| | A. Preparing to Test
the Solution | 1. Clean all glassware to remove all metals. | la. All glassware including sample bottles should
be washed. | V.A.1.
(p. 29) | | | 2. Assemble equipment to be used. | Za. See the equipment lists contained in this EMP. | I.A.2.
(p. 27) | | ي | 3. Prepare all reagents for the test. | 3a. See procedures, Section B. | | | | ,4. Optimize the atomic absorption instrument. | 4a. See procedures, Sections D and H and manufacturer's manual. | • | | * · · · · · · · · · · · · · · · · · · · | 5. Solubilize the sample(s) and extract the sample(s) and standard dilutions. | 5a. See procedures, Sections E, F, and G. | | | , , , , , , , , , , , , , , , , , , , | 6. Aspirate all into the AA. | 6a. See procedures, Section I. | , | | | 7. Calculate results and record data. | 7a. Record sample information in a lab notebook along with date and time of analysis. 7b. After analysis, record the analytical information beside sample information. | - AND STATE OF THE | | Reagent Preparation | 3 | * | ~ | | l. Defonized distilled water | l. Prepare by passing dis-
tilled water through a
mixed bed of cation\and
anion exchange resins. | la. Use deionized distilled water for the precaration of all reagents, standards, blanks, and as dilution water. 1b. Use bed such as "Barnstead-Ultrapure" red cap (D0809) or Fisher #9-034-3. | | | 2. Nitric acid concentrated | 1. No preparation necessary. | la. Use only reagent grade of analyzed purity. | £ | | 110 | | | | | , | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERAFING GOALS/SPECIFICATIONS | TRAINING SEGUIDE NOTES | |-----|--|---|--|------------------------| | · ! | B. Reagent Preparation (continued) 3. Nitric acid (1:1 dilution) HNO | 1. Prepare by adding an equal volume of acid to an equal volume of water (i.e., 250 ml acid to 250 ml water). | la. Caution: acid should always be added to water so as to avoid spattering. 1b. A graduated Erlenmeyer flask can be used for this preparation. | | | • | 4. Hydrochloric acid (0.60 N) | 1. Add about 50 ml water to a 190-ml-volumetric flask. 2. Pipet 5 ml concentrated | la. Use a reagent grade analyzed acid to avoid contamination. 1b. Caution: protective equipment should be used. 2a. Use a 5 ml volumetric pipet. | • 19 | | · . | | 3. 'Cool and dilute to 100 ml with water. | 3a. Store in brown dropper-bottle (about 100 ml vol.) before use. | | | • | 5. Stock lead solution | 1. Dissolve 1.599 g of analytical reagent grade lead nitrate (Pb(NO ₃) ₂) in water. | la. Weighing should be done on an analytical balance. 1b. All reagents should be labeled with reagent name, concentration, date of preparation. 1c. Concentration of stock is 1 mg Pb/ml. 1d. Use a 1000 ml volumetric flask. | • | | æ | | 2. Add 10 ml concertrated nitric acid (HNO ₃) | .2a. Use a graduate. | | | • | | 3. Dilute to 1 liter with Geionized distilled water. | 1. Us a 1000 while all weather fleck | | | • | 6. Working lead stand-
ard solution | 1. Add 500 ml water to a volumetric flask. 2. Add 10 ml concentrated Nitric Acid (HNO ₂). | la. Use a 1000 ml volumetric flask. 1b. Should be prepared fresh each day an analysis is to be done. 2a. Use a graduate. | | | • | · 112 | | 1 | ; 113 | | OPERATING PROCEDURES | ŠTEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--|--|--|-------------------------| | B. Reagent Preparation (continued) | 3. Add 10.0 ml stock lead solution (Reagent 5) to the flask. | 3a. Use a volumetric pipet. | * | | | 4. Dilute to the mark with water. | 4a. Concentration is 0.01 mg Pb/ml. | | | 7. Pyrrolidine
dithiocarbamic
acid (PDCA) | 1. Add 500 ml chloroform to a liter flask. | la. This reagent should be prepared in a well ven-
tilated area (or hood)
lb. Measure 500 ml with graduated cylinder. | - 1 | | | 2. Add 18 ml of analytical grade pyrrolidine. | 2a. Pipet with a graduated pipet. 2b. Generates heat cool before proceeding. 2c. For supplier, see chemical list. 12d. CAUTION reagent is flammable, toxic and corrosive. | | | | 3. Add 15 ml of carbon disulfide (CS ₂) in small portions with swirling. | 3a. Carbon disulfitle is very odorous. Prepare in hood or well ventilated area. 3b. Use a measuring pipet. 3c. CAUTION - Heat generated - cool before proceeding. | | | , . | 4. Dilute to 1 liter with chloroform. | 4a. This solution can be stored for several months if stored in a brown bottle in a refrigerator. | · | | 8. Ammonium hydroxide
(NH ₄ OH) concentrațed | 1. Pour the concentrated NH ₄ OH into a glass dropper bottle. | la. Use a hood to prevent inhalation of fumes. Avoid contact with skin. Wear protective equipment. 'lb. Only some drops of this are needed for the pH adjustment of acidified samples. lc. A brown glass dropper bottle conserves the stability of this reagent. | | | 114 | | | | | , ** | , % | _ \ | 1 | À., . | <u>, </u> | <u> </u> | |---|---
--|--|---|---|-------------------------| | OPERATING PROCEDURES | STEP SEQUENCE | INFORM | MATION/ORERATING GO | OALS/SPECIFICA | riońs 1 | TRAINING
GUIDE NOTES | | B. Reagent Preparation (continued) | | * Advantage of the second t | | • | | | | 9. Ammonium hydroxide
(NH ₄ 0H) 2N-~- | 1. Dilute 3 ml of concentrated NH OH to 100 ml with water. | prever | reagent should be of the first terms of first wear protective of | imes. Ayoid c | | | | , | | lb. Only s | everal drops are r
brown dropper bot | needed per sam | ole. | • | | | 1. Dissolve 0.1 g of the solid | la. A plat | form/balance can b | be used for we | ghing. 🤻 | , | | indicator | in 100 ml of 50% ethyl alcohol. | holsh
to 50 | der to prepare this nould be diluted in ml/water). solution is stable | n half (i.e., ' | 0 ml alcohol | | | | • | it is tion. | kept tightly stop | pered to preve | nt evapora- | | | / 11. Hydrochloric Acid
(1:1 dilution) HCl | 1. Prepare by adding an equal volume of acid to an equal volume of water (i.e. 250 | 16. CAUTIO | Acid should a so as to avoid a so as to avoid the so as to avoid the second sec | d spattering | to water | | | | ml acid to 250 ml water). | lc. Use sa | fety glasses. | 1- 000 | | | | C. Sample Preservation and Handling | 1. Collect a representative sample. | | t about 1 liter of for analysis. | r A quart to a | ssure ample | | | | 2. Preserve the sample by adjusting to pH 2. Use 3 ml of 1:1 redistilled nitric acid per liter. | highl
2b. Check | y this amount is a puffered waters of the pH of the sample that the pH is 2 | hight require of the property | nore. | | | | | | | | | 1 | | はませいようは終いといわれることがいいのはようというようとは | December action of | LEGU DY ACOMIC | ADSOPPLION USING | _ | |---|--------------------|----------------
---------------------|---| | with the state of | the Extraction | Procedure | wingotherou. naring | - | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |------------------------|--|--|----------------------| | D. Instrument Set-Up | | | | | 1. Pre warm-up | 1. Prepare the instrument for initial operation. | Ta. Reference is made to the manufacturer's manual of instruction. 1b. Check power requirements and availability. 1c. Provide adequate ventilation, including vent over instrument burner. 1d. Provide adequate space for instrument and work area. 1e. Provide drain facility. | | | 2. Lamp installation | 1. Install lead hollow cathode lamp. | la. The trimpot for the position into which the lamp is installed should be adjusted until the lamp draws its optimum lamp current. Set the lead lamp to 5 mA 1b. Do not exceed the maximum current rating for the lamp as this can seriously affect its life and stability. 1c. Refer to the operation manual for proper instalation procedure. | I.D.2. (p. 28) | | 3. Burner optimization | 1. Attach the necessary tanks of gases to the instrument. | la. For the lead procedure, acetylene and air are required. Use purified grades of gases. 1b. Attach pressure regulator to each cylinder. Care should be taken to match C.G.A. numbers: 1c. Connect cylinders through the regulators to the rear of the instrument at the marked positions. 1d. All cylinders should be securely chained to prevent them from tipping over. | V.D.3.1a.
(p. 29) | | 118 | 2. Follow manufacturer's instructions and optimize the burner. | 2a. The analysis of lead is exceptionally sensitive to turbulence and absorption bands in the flame. Therefore, some care should be taken to position the light beam in the most stable, center portion of the flame. To do this, first adjust the burner to maximize the absorption reading with a lead standard. Then aspirate a water blank and make minute adjustments in the burner alignment to minimize the signal. | 119 | , E , | | | | | |--|--|---|----------------------| | OPERATING PROCEDURLS | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | | E. Solubilization of Sample | l. Acidify the sample with l:l nitric acid to a pH of 2-at—the time of sample collection. | la. For mo samples, 3 ml of i:1 MNO ₃ per liter of sample lowers the pH sufficiently. lb. Highly buffered samples require more acid. If in doubt, check the pH. | VII.E.1.
(p. 30) | | • | 2. Transfer 200 ml of well mixed sample to a 250 ml beaker. | 2a. 200 ml is the usual sample volume for concentrations containing less than 100Ag/liter. 2b. Choose a volume appropriate to the expected level of metals. | | | | 3. Add 3 ml of concentrated nitric acid to the sample. | 3a. Use a 10 mm1 graduated pipet. | | | • | 4. Place the beaker on a hot plate and cautiously evaporate to dryness. | 4a. The sample should not boil during this time. | · | | | 5. Cool the beaker and add another 3 ml portion of the concentrated mitric acid. | 5a. Use a 10 ml graduated pipet. | | | | Cover the beaker with a
watch glass and return to
the hot plate. | | · | | | 7. Increase the temperature of the hot plate so that a gentle reflux action occurs. | 7a. This will be indicated by droplets forming on
the underside of the watch glass. | | | · · · · · · · · · · · · · · · · · · · | 8. Continue heating until a
light colored residue forms | 8a. This will indicate that the digestion is com-
plete.
8b. Additional acid may be required to complete this
digestion. | , | | 120 | 9. Add sufficient 1:1 hydro-
chloric ecid (HCl) solu-
tion and again warm the | 9a. Use a 1 ml graduated pipet. 9b. Use the watch glass again to cover the beaker. | 121 | | # 111 WE TO LAND TO THE STATE OF O | residue. | Pag | e No. 4-13 | | 250 ml separatory fun | pets
lead | (1,5, 10 standard | , 20-ml) fo
and a grad | r measuring th
uated cylinder
ws, using Colu | e working
'for the | 1,1 | |-----------------------|---|--|--|--|-----------------------|-----| | | Á | . В | С | D | E ' | | | | ml's of
Std. in
200 ml. | ml's
of
water | mg Pb/l conc. in 200 ml | mg Pb/l
conc. in
final 10 ml | Instrument
Reading | | | 122 | 0.0
1.0
5.0
10.0
15.0
20.0 | 200
199
195
190
185
180 | 0.0
0.050
0.250
0.500
0.750
1.000 | 0.0
1.0
5.0
10.0
15.0
20.0 | | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/UPERATING GOALS/SPECIFICATIONS | GUIDE NOTES | |--|---|--|-------------| | F. Preparation of Standard Dilutions (continued) | 2. Carry these standards through the extraction procedure, beginning at G.1, pH adjustment. | lb. Make sure stopcock on separatory funnel is closed before any addition. lc. Mark the mis of standard used (A) on the funnels. ld. These standard dilutions should be prepared fresh for each analysis. | | | G. Extraction Procedure | 1. Place a 250 ml separatory funnel into the ring on the stand. | la. Check the stop-cock on the separatory funnel to assure that it is closed. NOTE: If a pH meter with two electrodes is to be used to adjust the pH in the next steps, do those steps before adding sample to the separatory funnel. If using a single combination electrode, this can be done in the separatory funnel. | | | 124 | 2. Add 200 ml of sample to the separatory funnel. | 2a. If you have a solubilized sample from Procedure E, pour the 200 ml from the beaker into the funnel, and rinse the beaker into the funnel. 2b. In other cases, use a 500 ml graduated cylinder to measure the necessary volume. Add rinse. 2c. Record sample volume used for analysis. 2d. If use of 200 ml of sample gives results too high to be on scale, a dirution can be made. However, the dilution should be made to provide a 290 ml final volume. 2e. If use of a 200 ml sample gives too low results, more than one sample aliquot can be treated and the extracts combined. | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |----------------------------------|--
--|----------------------| | Extraction Procedure (continued) | | | | | 1. pH adjustment | Add 2 drops bromphenol blue
indicator to the sample(s)
and to each standard. | la. Should a pH meter be used to adjust the pH, omit steps 1 through 4 and begin at step 5. lb. Apply each step to each sample and standard. | : | | | 2. Mix well. | | | | | Add ammonium hydroxide
drop-wise until a very pale
blue color persists. | working lead standard. Use 2 N NH ₄ OH for more dilute standards. | | | <i>y</i> | | 3b. The reagents should be in glass dropper bottles for this addition. Use a hook. | | | | 4. Add 0.6 N hydrochloric acid (Reagent 4) dr b-wise un-
til the blue de or just
disappears. | 4a. Use a glass dropper bottle for this addition. The bottle should be labeled HCl6N. 4b. Pale yellow color may appear. | | | | 5. Add 2.0 ml 0.6 <u>N</u> hydro-
chloric acid (Reagent 4).
Stopper and shake. | 5a. Use a 2.0 ml volumetric pipet. 5b. If a pH meter is used, add acid until the pH is 2.3. Then, the next procedure will bring the pH to the optimum of 2.8. | | | 2. Chelation and Ex-
traction | 1. Add 5.0 ml pyrrolidine
dithiocarbamic acid (PDCA)
(Reagent 7) | la. Use a 5.0 ml volumetric pipet for this step. 1b. This reagent should be allowed to come to room temperature before pipetting, since it will be stored in a refrigerator. 1c. The bottle should be restoppered immediately after use and returned to the refrigerator to prolong. | | | | 2. Shake vigorously for 2 min. | usefulness. 2a. CAUTION: Use proper technique with the separatory funnel. The reagent contains volatile solvents and pressure is formed. | | | PERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |------------------------------|---|--|-------------------------| | Extraction Procedure | | • * | | | (continued) | Allow the reagent to settle
to the bottom of the sepa-
ratory funnel. | 3a. Enough time should be allowed for complete separation of the two phases. 3b. It may take up to 3 minutes. | ·
; . | | | 4. Open stopcock and slowly drain off the reagent phase into a 100 ml beaker. | 4a. Mark the beaker with the number of ml used to pre-
pare the <u>standard</u> or with the <u>sample</u> identifica-
tion code. | | | | 5. Add a second 5.0 ml of PDCA reagent to the separa-
tory funnel. | 5a. The same volumetric pipet can be used for all additions of PDCA to all samples and standards provided caution is used to prevent contamination. | | | | Shake vigorously for two minutes. | | · , ` | | | 7. Allow reagent to settle and separate. | 71. This should take about 2-4 minutes. | | | _ a | 8. Open stopcock and slowly drain off reagent phase. | 8a. The reagent should be drained into the same beaker used in step 4. This will combine both the extraction volumes. 8b. Pale pink color may show in extracts. | | | 3. Recovery of Complex | 1. Evaporate to dryness on a steam bath in shood. | la. Residue is light color with possible pale green or blue tinges. lb. Do not "bake" the residue. lc. Should take about 10-15 minutes. | | | | 2. Remove and cool 2 minutes. | | | | 4. Digestion of Com-
plex | 1. Add 2 ml concentrated nitric acid (HNO ₃) | la. The concentrated HNO ₃ must be a good grade as any lead in the acid will be concentrated along with the sample. | | | 128 | | <pre>1b. Best carried out in a hood. This is a violent
reaction; bubbling, dark brown fumes given off:</pre> | , | | | the Extraction Procedur | Acoustic Account of the | | |-------------------------------------|--|---|---------------------------------------| | OPÉRATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | | G. Extraction Procedure (continued) | | lc. Use a measuring pipet and add acid down walls, dropwise at first until most residue dissolves: ld. Hold beaker at a 45 degree angle and slowly add the acid. Rotate the beaker while adding to effect thorough contact of the acid with the residue. | | | | 2.'Place the beaker on a low
temperature not plate and
evaporate just up to dry-
ness. | -2a. Care should be taken to remove the beaker when only a very small amount of deep brown liquid remains in the beaker. 2b. The evaporation should take about 8 minutes. | , | | | 3. Remove from hot plate and cool for 2 minutes. | | | | 5. Dissolving the Residue | 1. Add 2 ml of 1:1 nitric 4 acid (HNO3) - Reagent 3. | la. Use a measuring pipet.
lb. Down inside walls at first. | · · · · · · · · · · · · · · · · · · · | | | 2. Return sample to the low temperature hot plate and heat for 1 minute. | 2a. Both standards and samples should be at this point
together and carried through this step as it could
affect the final concentration of acid. | | | | 3. Cool and quantitatively transfer the solution to a 10 ml volumetric flask bring to final volume mark. | 3a. A stirring rod and a plastic wash bottle containing defonized distilled water should be used to wash the beaker for transfer. 3b. A wide base 10 ml volumetric flask is suggested or place the volumetric flask in a beaker to prevent tipping it over. A 10 ml stoppered graduated cylinder can be used instead of a volumetric flask. 3c. Mark the flask or cylinder with the number of ml used to prepare the standard. This is also the mg Pb/l concentration in this final 10 ml. For samples, mark the identification code. | | | . 130 | 4. The sample is now ready for aspiration into the atomic absorption instrument. | | 131 | | OPERATING PROCEDURES | * STEP~SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |-------------------------|--|---|-------------------------| | H. Instrument Operation | 1. Rotate the lamp turret until the lead lamp is in the light path. 2. Depress the power switch to the on position. | la. See instrument manual for location and explanation of each control or switch. lb. Figures 2 through 5 in the Training Guide show locations of controls. 2a. Properly connected to the power line, this switch controls all power except that of the hollow cathode lamps. | VII-H.1.
(pp. 32-35) | | • | 3. Depress the hollow cathode power switch to the on | 2b. Figure 3 - location of controls. | | | | position. 4. Set mode switch at "A". | 4a.≈Selects the single channel direct readout mode of operation. 4b. See Figure 5. | T | | | 5. Set absorption/emission switch for channel "A" at absorbance. | 5a. Selects the negative logarithmic absorbance for channel "A". 5b. See Figure 5. | , 1 , | | , | 6. Adjust channel "A" hollow cathode lamp current. | 6a. For the lead lamp, this should be 5.0 mA.
6b. See Figure 5. | | | , | 7. Adjust burner position. | 7a. For the lead analysis a Roling Burner should be used. This is the standard burner head supplied with the IL-153 instrument. 7b. The burner height should be adjusted to 8 mm for lead analysis. 7c. See instrument manual for procedures on burner | - | | | 8. Set monochromator to proper wavelength. | adjustment. 8å. For the lead analysis the wavelength should be set for 283.3 nm. (Continued) | •, | | 1,132 | | | 133 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------------------|---|--|-------------------------| | H. Instrumert Operation (continued) | 'c | 8b. The 283.3 nm lead line is about half as sensitive as that of the 217.0 nm line. However, the 283.3 line has less background absorbance and is correspondingly less noisy. Consequently, the operator should experiment to decide which line to use. 8c. See Figure 4 for location of controls. | | | e | 9. Set slit width. | 9a. The slit setting for the lead procedure should
be 80% or position 4 on the instrument.
9b. See Figure 4. | | | |
10.° Peak the wavelength. | 10a. Turn the wavelength selector and watch the channel "A" Incident Intensity Indicator. Adjust the wavelength selector knob past the indicated wavelength in both directions and note where the maximum upward deflection on the indicator occurs. Place the wavelength adjustment knob at the position where the maximum upward deflection is obtained. | | | | 11. Set I and Io indicators
in the green balance zones | lla. Adjust the channel "A" incident intensity control to a position so that the indicator needle on the channel "A" indicator rests approximately in the center of the green balance zone at the top of the meter. Adjust the transmitted intensity control so that the indicator needle on the indicator is parallel to the needle on the channel "A" incident intensity indicator. llb. See Figure 5 for location. | | | 404 | 12. Ignite the flame. | 12a. The section in the manufacturer's manual describ-
ing burner operation should be read thoroughly.
before attempting to ignite the burner. | | | 134 | 1 | | 135 | | OPERATING PROCEDURES. | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |---|--|--|----------------------| | H. Instrument Operation (continued) | 13. Adjust fuel and oxidant pressures. | 13a. For the lead procedures it is recommended that the acetylene pressure be set at 4.5 psig and the air pressure be set at 7.0 psig. This will produce a stoichiometric flame that will produce best results. 13b. The analysis of lead is exceptionally sensitive to turbulence and absorption bands in the flame, particularly for the 283.3 nm band. Therefore, some care must be taken to position the light beam in the most stable, center portion of the flame. To do this, first adjust the burner to maximize the absorbance reading with a lead standard. Then, aspirate a water blank and make minute adjustments in the burner alignment to minimize the signal. 13c. See Figure 3 for location of controls. | | | • · · · · · · · · · · · · · · · · · · · | 14. Set scale expansion at 2.5. | 14a. Graduated in relative absorbance units, this control allows selection of the instrumental sensitivity. 14b. See Figure 5 for location. | | | | 15. Set calibration control fully clockwise. | 15a. This control is in parallel with the channel "A" Digital display, used with the automatic cali- bration button to set the appropriate absorbance or concentration level on the display. 15b. See Figure 4 for location. | · | | | 16. Set dampening selector switch at M position. | 16a. Selects the settling time of both the digital displays or selects the integration sampling period. The "M" position is equivalent to a ten second time constant in the real-time damping of the readout. 16b. See Figure 5 for location. | , | | . 136 | 1' | | 197 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
· GUIDE NOTES | |-------------------------|---|--|---------------------------| | H. Instrument Operation | N. | | | | (continued) | 17. Aspirate blank and de-
press auto-zero. | 17a. Activates the channel "A" zeroing servos, electronically setting I equal to Io when the blank is aspirated. 17b. See Figure 4 for location. | | | , | 18. Set read/hold switch to read. | 18a. Activates the digital display.' 18b. See Figure 5 for location. | | | | 19. Set 0000 with auto-zero zero control. | 19a. The zero control sets the channel "A" digital display to zero. 19b. See Figure 4 for location. | | | I. Calibration | 1. Calibrate the instrument
by aspirating the 10 mg/1
standard. | la. The IL Model 153 atomic absorption instrument can be calibrated either in absorbance or concentration. The procedure given is for concentration lb. It is assumed the steps in sections F and G have been carried out. | | | | 2. Depress the auto-cal button while the standard is being aspirated. | 2a. See Figure 4 for location. 2b. This activates the calibration mechanism to establish the slope of the absorbance concentration. | ٠. | | | 3. Set the digital display to read 1000. | 3a. Use the calibration control to set the digital display if it does not read 1000.3b. See Figure 4 for location of controls. | | | | 4. Release the auto-cal button. | | | | 138 | 5. Final adjustment to the concentration read-out should be done with the calibration control with-out depressing the auto-ca | 5a. Should different sensitivities be required, the scale expansion switch can provide it. | 139 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |----------------------------|---|---|-------------------------| | I. Calibration (continued) | 6. Asperate the rest of the standards. | 6a. Record the instrument reading for each standard in Column E on the Table in Procedure F.la. 6b. A standard curve, plotting the mater display vs. the known concentration (column E vs. column C, Table I) can be made to prove if a straight line relationsh p is being obtained. 6c. So long as 200 ml portions are used, the calibration as described here will give correct values for the samples in mg/l. Since the standard used to calibrate the instrument was set to read its concentration in mg/l, the dilution factors needed because of using 200 ml and concentrating the sample to 10 ml are incorporated into the instrument calibration. Consequently, no change in the sample size can be done unless the value obtained from the instrument read-out | | | | 7. Multiply the resultant concentration by the appropriate dilution factor if the sample has been diluted. 8. Aspirate the samples. 9. Occasionally re-aspirate the 10.0 mg/l standard. | 7a. Concentration of sample before dilution = Concentration found from instrument X total mls. after dilution mis. of sample taken for dilution. 8a. Leave the parameters as established by the aspiration of the standards. 9a. This will indicate whether the instrument calibration has remained constant. 9b. On re-checking the same calibrating standard, depress the auto-cal button to re-establish the slope of the absorption-concentration relationship. | | the Extraction Procedure | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--|--|-------------------------| | I. Calibration (continued) | 10. Record all analytical data in a laboratory notebook. | 10a. Report results to the nearest whole microgram per liter. | | | J. Instrument Shut-down | If a flame is burning
aspirate water for about
15 seconds. | la. This will prevent build-up of solids in the capillary. | | | · · · · · · · · · · · · · · · · · · · | 2. Close the acetylene cylinder valve. | 2a. The flame will automatically extinguish itself, leaving about 9 psig in the acetylene supply line. | | | | 3. Close the air cylinder valve. | | ٠, | | \
\
\ | 4. Depress H.C. switch to off. 5. Depress power switch to off. | 5a. Caution: Exercise care in touching the burner head and vent area. These will be hot enough to cause serious burns. | | | K. Maintenance | 1. Clean the instrument regularly. | la. A regular program of care and maintenance will prolong the life-time and maximize its utility, Such items as filters in gas lines, air intakes, burner compartment, burner, and nebulizer should be cleaned. | | | | Insure the drain cup is
filled each day prior to
ignition. | 2a. See the instrument manufacturer's manual for exact
procedures. | 143 | | 142 | | 1 | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPÉCIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------------|--|---|-------------------------| | K. Maintenance
(continued) | 3. Change the acetylene tank when its pressure falls to 75 psig. | 3a. This will insure a minimum carry over of any acetone. | | | 9 | 4. Change O rings in burner body when aspirating organic solvents. | 4a. The manual will provide instructions. | · . | | y v | | | | | | 395 | | g Alam | | • | · | | | | 144
C | 、 *、 | | 145
No. 4-25 | # TRAINING GUIDE | | · · · · · · · · · · · · · · · · · · · | |-----------|---------------------------------------| | SECTION . | <u>TOPIC</u> | | I* | Introduction | | 11 | Educational Concepts - Mathematics | | 111 | Educational Concepts - Science | | IV | Educational Concepts - Communications | | ٧* | Field and Laboratory Equipment | | VI | Field and Laboratory Reagents | | VII* | Field and Laboratory Analysis | | VIII | Safety | | IX | Records and Reports | ^{*}Training guide materials are presented here under, the headings marked \star . | INTROPLICTION | | | Section I | |---------------|--|------------------------------------|----------------------| | - | TRAINING GUIDE NOTE | | REFERENCES/RESOURCES | | A.2. | The atomic absorption determination of lead she considered as part of the overall determination of the heavy metals. The procedure includes a standard procedure for the metal which utilize | ton | | | • | direct aspiration into the atomic absorption i
strument. This procedures however, is limited
to the lower limit which can be measured. The
detection limit for the standard procedure is | n ,
as
given | | | <i>j</i> | as 0.5 mg Pb/1; however, the maximum level per in potable water is 0.05 mg/1. Consequently, additional procedure must be carried outthat some type of concentration step. | an is, | | | | Sufficiently high to determine directly or whe considerable dissolved solids are present in t sample certain of the metals may be chelated a extracted with organic solvents. | he | | | | There is a general procedure available which utilizes a chelating and extraction procedure distinct pH values to remove all heavy metals one sample. The procedure here is a modificat of this procedure and is specific for the determination of lead. | from
idn | | | | The easiest concentration procedure would not an evaporation at a low pH of a large volume of sample and then direct aspiration. This proce is recommended for waters where little interfer is present and having a low concentration of some contained in this EMP should be used if the two previous conditions. | dure
rence
olids. | .′ | | | be met in a sample/ By using the extraction to nique both solids and interfering ions are rem To just filter such a sample would remove the pended portion and not give total results. | ech-
oved. | | | - | Atomic absorption spectroscopy is similar to femission photometry in that a sample is atomiz and aspirated into a flame. In atomic absorpt a light beam is directed through the flame int monochromator and onto a detector that measure amount of light absorbed by the sample. Absoris more sensitive in most cases because it dep | ed
ion
o a
s the
ption | | | | upon the presence of free unexcited atoms whic usually have a higher ratio of existence than cited atoms. Since the wavelength of the ligh beam is characteristic of only the metal being | h
ex-
t | | | | | | | INTRODUCTION Section I (Cont'd.) ## TRAINING GUIDE MOTE REFERENCES/RESOURGES determined the light energy absorbed by the sample in the flame is a measure of the concentration of that metal in the sample. This principle is the basis of atomic absorption spectroscopy. D.2. The spectral source of monochromatic light for atomic absorption analyses is provided by a hollow cathode lamp. As each lamp emits ... he spectra of the element it is designed for. erent lamp is used for each element with few exceptions. The lamps are enclosed in glass envelope filled with an inert gas. To lead lamp uses neon gas at a low pressure (1 to 10 mm Hg). Once sufficient voltage is applied across the electrodes within the lamp, the inert gas ionizes and current begins to flow. When this happens, positive gas ions bombard the c. thode and heating occurs. As the inner surface of the cathode heats, it sputters and the metal from which it is made vaporizes and fills the cathode volume. Charged gas particles collide with the metal atoms raising their valance electrons to higher energy states. When these excited electrons return to their ground state, they emit light. The spectrum thus emitted contains the same wavelength of light required for absorption of that metal (lead) atom in the flame. | FIELD AND L | ABORATORY EQUIPMENT | Seion V | |-------------|---|--| | , , | TRAINING GUIDE NOTE | REFERENCES/RESOURCES | | A.1. | The procedure for washing glassware should include the following steps: | Methods for Chemical Anal-
ysis of Water and Wastes,
1974. EPA, EMSL. Page 81. | | · · · | a) Wash with detergent b) Rinse with tap water c) Wash with 1 1 nitric acid (HNO ₃) | | | 7 | Prepare by adding equal volume of concentrated nitric acid to waterthat is, add 500 ml of acid to 500 ml of distilled water. | | | • | d) Rinse with tap water e) Wask with 1:1 hydrochloric acid (HCl) | *
: | | ٠, | Prepare by adding equal volume of concentrated hydrochloric acid (HC1) to waterthat is, add 500 ml of acid to 500 ml of distilled water. | | | | f) Rinse with tap water
g) Rinse with deionized distilled water | . , | | | Chromic acid may be useful to remove organic deposits from glassware; however, the analyst should be cautioned that the glassware must be thoroughly rinsed with water to remove the last traces of chromium and any other metals. Chromic acid should not be used with plastic bottles. | EPA Methods Manual, page 81 | | D.C 11, | As acetylene (CHCH) is packed dissolved in acetone (CH ₂ COCH ₃), cylinders should be stored only in an | Instrumentation Labora-
tory, Inc., page 3. | | | upright position. The acetone content of the gas typically depends on the cylinder temperature and pressure. Avoid introducing acetone into the intrument. Should this occur the normal flame obtained will have a slight pink tinge and yield an abnormally high background signal. To reduce acetone carry-over, it is desirable to allow acetyene cylinders to stand undisturbed for at least twenty-four (24) hours before use. | Instrumentation Handbook
113 Hartwell Ave.
Lexington, MA 02173 | | | | | | ٠, | • | | | | · | • | | FIELD AND | ABORATORY ANALYSIS | Section VII | | |-----------|---|----------------------|--| | | TRAINING GUIDE NOTE | REFERENCES/RESOURCES | | | E.1 | The "E" section must be carried out to produce a result for the determination of the total metal. If Section "E" is not carried out, the sample should be filtered through a 0.045 micron filter, extracted and the value reported as dissolved metal. | | | | F.1 | In an effort to reduce the number of separatory funnels necessary for this determination, is possible to prepare the blank and standard: 200 ml volumetric flasks. Then allow them remain in the flasks while the sample or samples are carried through steps solubilization and extraction. The standards could then be extracted. | | | | | Then all, standards, blank, and samples, could be carried through the remaining steps, and brought together at step G.5.2. | • | | | | | ¥ | | | ··· , | | | | | | | | | | | | | | | ÷, | · · · | , | | | | | · . | | | | | ₹ | | | • | | | | Figure 1. FLOW DIAGRAM FOR THE EXTRACTION METHOD Figure 2. OPERATING CONTROL GROUPS 152 Figure 3. LOCATION OF GROUP 1 CONTROLS Figure 4. LOCATION OF GROUP 2 CONTROLS 154 Figure 5. LOCATION OF GROUP 3 CONTROLS A PROTOTYPE FOR DEVELOPMENT OF ROUTINE OPERATIONAL PROCEDURES for the DETERMINATION OF MERCURY USING THE FLAMELESS ATOMIC ABSORPTION (COLD VAPOR) TECHNIQUE as applied in WASTEWATER TREATMENT FACILITIES and in the MONITORING OF EFFLUENT WASTEWATERS Developed by the National Training and Operational Tachnology Center Municipal_Operations and Training Division Office of Water Program Operations U.S. Environmental Protection Agency Page No. 541 This operational procedure was developed by: NAME John D. Pfaff ADDRESS EPA, OMPO, NTOTC, Cincinnati, Ohio 45268 POSITION Chemist-Instructor EDUCATION AND TECHNICAL BACKGROUND B.S. Chemistry. 3 years - Research Chemist 15 years - Training Instructor 1. Analysis Objectives: The learner will use the attached EMP to place the Coleman Model MAS-50 Mercury Analyzer System into operation
including calibration, reagent and sample preparation, and use of the instrument to determine the concentration of mercury in a sample. 2. Brief Description of Analysis: This procedure is a three step procedure which 1) chemically vaporizes the sample, 2) introduces the mercury and 3) determines the mercury by flameless atomic absorption techniques. # Operating Procedures: . - A. Equipment Preparation - B. Instrument Set-up - C. Reagent Preparation - D. Sample Handling and Preservation - E. Solubilization of Sample 🐇 - F. Calibration - G. Sample Determination - H. Calculation General Description of Equipment Used in the Process #### A. Capital Equipment 1. Flameless Mercury Analyzer System - Coleman MAS-50* The Coleman MAS-50 is a self contained unit designed to analyze mercury in water and other a ironments. It is line operated and complete manufacturer's specifications are as follows: Sensitivity: 0.01 uq Saturation: 9 49 Reproducibility: less than 3% Power Requirements: 110/220 volts Weight: 17 lbs. 2. Analytical balance, 200 gram capacity 3. Trip balance, 500 gram capacity 4. Water bath, capable of maintaining 95°C temperature 5. Recorder (optional) - any multi-range, variable speed recorder that is compatible with the system 6. ph meter and electrodes #### B. Reusable Supplies 1. Twelve BOD buttles (one bottle is needed per sample) 2. Volumetric flasks Two 1000 ml Four 100 ml One 250 ml 3. Pipets Three 10 ml volumetric Tiree 10 ml graduated Three 5 ml graduated Two 1 ml graduated .4. One 100 ml graduated cylinder; one 25 ml graduated cylinder 5. One laboratory apron or coat 6. One pair safety glasses 7. One spatula 8. One pipet bulb 9. One wash bottle for distilled water 10. One glass stirring rod (about 6 inches long) 11. One powder furnel 12. Rubber stoppers - two size #2 (for drying tube) 13. Fifteen ft. Tygon tubing 14. One glass tubing - 6 inches x 3/4 inch diameter 15. One Rotometer (any unit capable of measuring air flow of 1/liter/min.) 16. One set cork hole borers 1 17. One brush (for cleaning balance) 18. One watch glass for each sample and stardard 19. One 150 ml beaker for each sample *Mention of a specific brand name does not constitute endorsement by the U.S. Environmental Protection Agency. The following equipment is needed depending on which method is chosen to trap the mercury. ### a. Liquid Trap - 1. Straight glass frit, coarse porosity, such as Corning #404260 - 2. Filtering flask, such as Corning #40058 - 3. Rubber stopper, one hole to accept frit - 4. Reagents, $KMnO_4$ and H_2SQ_4 ### b. Solid Trap 1. Activated carbon such as Barnebey and Cheney #580-13 or #580-22 from: Barnebey and Cheney E. 8th Avenue & Cassidy St. Columbus, 9H 43219 or Coleman Instruments 42 Madison St. Maywood, IL 60153 Item #50-160 2. Glassware: can be assembled similar to the drying tube (B-3) or it can be purchased as catalog no. 50-807 from Coleman Instrument Co. (will include adsorbent) #### c. Closed System The following equipment is needed when using the closed system with a trap. - Two position valve, or stopcock, such as forning #442838 - 2. Glass "Y" shaped tubing connecter - 3. Pinch clamp, type used for stopping flow in tubing #### C. Consumable - 1. Sulfuric acid (H₂SO₄) concentrated - 2. Nitric acid (HNO₃) concentrated - 3. Potassium Permanganate, KMnO₄ - 4. Potassium Persulfate, $K_2S_2O_8$ - 5. Sodium Chloride, NaCl #### C. Consumable (Cont'd.) - 6. Hydroxylamine Sulfate (HONH₂)₂·H₂SO₄ or Hydroxylamine Hydrochloride NH₂OH·HCl - 7. Stannous Sulfate, SnSO₄ or Stannous Chloride, SnCl₂ - 8. Mercuric Chloride, HgCl₂ - 9. Potassium dichromate, K₂Cr₂O₇ (for cleaning glassware) - 10. Magnesium Perchlorate, $Mg(C10_4)_2$ for drying tube, 20 g. - 11. Distilled water - 12. Sponges (for cleaning laboratory table tops) - 13. Notebook for recording weights and readings - 14. Graph paper, arithmetic (for plotting standard curve) - 15. Two pieces of glass tubing (5mm diameter, about two inches long) for the drying tube - 16. Glass wool (for drying tube) - 17. Plastic weighing boats - 18. Pen or pencil Sample Solubilization Chemical Sample Preparation. - 'a. Oxidation of all mercury to mercuric form b. Reduction of all mercuric mercury to metallic mercury Aeration The metallic mercury is circulated as a vapor through the system Flameless Atomic Absorption Absorption of energy at 253.7nm from a hollow cathode lamp measurement by a photodetecture | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |----------------------------------|--|---|----------------------| | A. Equipment Preparation | | | | | 1. Cleaning of
Glassware | Wash with detergent Rinse with tap water | la. Cleaning should be carried out in this order.
lb. Care should be taken to insure clean glassware
as mercury is a common contaminant. All glass-
ware should be kept covered after cleaning. | V.A.1.1 | | | 3. Rinse with 1:1 Nitric Acid 4. Rinse with tap water | 3a. Add 500 ml conc. nitric acid (H.10 ₃) to 500 ml distilled water. | · | | •• | 5. Rinse with 1:1 Hydrochloric acid | 5a. Add 500 ml conc. hydrochloric acid (HCl) to 500 ml distilled water. | , | | 2. Balance Preparation | Rinse with tap water Rinse with distilled water Check all balances for cleanliness and proper operation. | | , | | B. Instrumental Set-up | | • | | | 1. Mercury Trap -
Liquid Type | 1. Before operation of the instrument, four additions to the system should be considered (Fig. I). | Ia. There are two ways the flow system can be set up. It can be operated as a closed or open system. In the closed system the mercury vapor continuously passes through the system until wasted in the mercury trap by the operator. In the open system the vapor passes through the absorption tube only once and goes directly to the trap. Which system is chosen will dictate what equipment is necessary. Figure I shows the choices and the equipment necessary for each. | | | | 2. One of the following mer-
cury traps should be in-
cluded in the system. | 2a. Because of the toxic nature of mercury vapor precaution must be taken to avoid contamination. The vapor will be held in the trap after it has been measured. | ; | | OPERATING PROCEDURES | , STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---|--|---|-------------------------| | 1. Mercury Trap -
Liquid Type (Cont'd) | 3. For a liquid type trap use a 250 ml side arm filtering flask. | 3a. Use a filtering flask such as Corning #400580 or its equivalent. | • | | , • | 4. Assemble as shown in Figure 2. | 4a. Use a #3 cork hole borer to make the hole. | | | | 5. Insert straight gas dispersion tube or frit through the hole so that the bottom or fritted end is about one inch above bottom of the flask. | 5a. Frit should have a course porosity such as Corning #404260 or equivalent. The frit should always fall below liquid level in the flask. Should the level become low add more liquid (Reagent #10). The nonfritted end should be lubricated and care taken when the frit is in- serted through the stopper so as not to break the frit and injure the worker. | *** | | | 6. Insert into filtering flask | , | 9 4 | | | Connect tygon tubing to top
end of frit and a second
piece of tygon tubing to
the side arm of filtering
flask. | 7a. Care should be taken so that the liquid level does not come close to the opening of the side arm of the flask. This could flood the instrument if allowed to do so. If flooding should occur, dismartel the absorption tube and clean it and the tubing immediately. | VIII. | | | 8. Add 200 ml of 1:1 potassium permanganate (KMnO ₄) - sulfuric acid (H ₂ SO ₄) Reagent (Reagent #10) | 8a. A solution of 0.25% iodine in a 3% potassium iodide (KI) solution may also be used. 8b. Filling the flask can be postponed until all of the apparatus is assembled. | | | 2. Mercury Trap -
Solid Type | 1. The apparatus can be pre-
pared imilar to the drying
tube (B-3) but packed with
2-3 grams of activated | la. Locate after 2 position valve in closed system, figure 1 (system two) or after the analyzer in an open system, figure 1 (system three). | • | | 167 | carhen. | 3 | 168 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--|--|--|-------------------------| | 2. Mercury Trap -
Solid
Type (Cont'd. | 2. The equipment can be pur-) chased with adsorbent as an option from the analyzer manufacturer. | 2a. Position as above. | , | | 3. Drying Tube | 1Construct as shown in Figure 3. | la. Place between sample container and instrument. | | | • | 2. Bore a hole through a number 2 stopper with a number 2 cork hole borer. Repeat with a second stopper. | | | | | 3. Insert a 2 inch long piece of glass tubing (5 mm diameter) through each stopper allowing about 1/2 inch protruding from each end. | 3a. Care should be taken when inserting glass tubing. | | | | 4. Fill a 6 inch piece of 3/4 inch diameter tubing with 20 grams of magnesium perchlorate (Mg(ClO ₄) ₂) | 4a. Other drying agents such as calcium chloride (CaCl ₂) may be used. | • | | | 5. Use a small piece of glass wool in each end of the tube to prevent loss of granules. | 5a. The tube should not be packed so tight as to restrict gas flow. | | | . / | 6. Insert stopper prepared above in each end of tube. | | | | 169 | 7. Replace drying agent when needed. | 7a. Replace magnesium perchlorate or any drying agent regularly. These materials tend to cake and form a plug when their limit of saturation is approached. The length of time the material will | , | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOA'S/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-----------------------------|---|--|-------------------------| | 3. Drying Tube
(Cont'd.) | | last will vary with use and samples. Experience will dictate a routine. | | | 4. Rotometer | Must be capable of measuring a gas flow of l liter per minute. | la. Place between water trap and instrument. See Figure 1 for location. 1b. The rotometer may be removed from the circuit after the instrument pump rate is checked. 1c. The flow rate should be checked periodically to insure flow rate has not changed. | · · · | | | 2. Connect one length of tubing between the sample container and the drying tube, then out of the drying tube through the rotometer to the fitting on the side of the instrument marked "in". | 2a. The connection must be made to the sample container by side arm. Reverse tubing connections may flood the instrument with liquid. | | | | 3. A second length of tubing should begin at the fitting of the instrument marked "out" and proceed to the next piece of equipment. | 3a. See Figure 1 for gas flow path. | | | 5. Two Position
Valve | 1. A two position valve is necessary when using a closed system and a trap. Use stopcock, Corning No. 442838 or equivalent for the two way valve or stopcock. | | | | 171 | 2. One position of the valve should go through the trap to the sample container. The other position should by-pass the trap. | 2a. It is important to maintain a specific air volume in the system. Once the system is calibrated this volume cannot be changed unless the system is recalibrated. | 172 | Determination of Mercury Using the Flameless Atomic Absorption (Cold Vapor) Technique | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS ~ | TRAINING
GUIDE NOTES | |------------------------------------|---|--|---------------------------------------| | 5. Two Position
Valve (Cont'd.) | and be connected to the frit of the sample container. | | • | | 5. MAS-50 | Place the instrument on a
flat surface where it will
be isolated from shock and
undue temperature variation. | la. Do not block or cover the ventilation slots at the rear and base of the instrument. | · · · · · · · · · · · · · · · · · · · | | | Before turning on the in-
strument a check should be
made of the power
requirements. | 2a. The instrument requires a grounded power connection. Preferably a three prong receptacle. If not then a grounded two prong set-up. | o | | | 3. Remove back panel and note the position of the 110-220 volt switch. Place the switch in the position desired. Then close the rear panel. | 3a. Should 220 V position be used an appropriate 220 V plug should be installed in place of the plug supplied with the analyzer. | | | • | 4. Meter mechanical zerc adjustment with power switch off Check to see if meter pointer indicates exactly 0 micrograms. Using the mechanical zero adjust screw (Figure 4). Adjust meter until it reads 0 micrograms. | 4a. If meter pointer does indicate zero, no further action is necessary. | | | | 5. Place the On-Off switch in the On position. Allow 15 minute warm-up. | • | , | | 173 | • | 1 | 71 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------|---|---|-------------------------| | 6. MAS-50 (Cont'd.) | 6. During warm-up check the connections in the external set-up of the gas flow path as in Figure 1. | 6a. Any leaks in the system will cause low readings and allow hazardous mercury vapors to escape. | | | 7'. Recorder (optional) | An external recorder may be
connected to the instrument
to give indications coin-
ciding with the instruments
meter. | the output of the instrument is vairable from O to 300 mV full scale. (Such as a Coleman | | | · . | 2. Adjust recorder by placing instrument controls as follows: • Meter switch - % T • Memory - OFF • Recorder - plugged in • Shutter - open | | | | , | 3. Use recorder zero to align recorder with 100% T. | | | | | 4. Use analyzer's recorder range control to achieve full scale indication on 0% T. | 4a. Shutter closed for this adjustment. | | | . Reagent Preparation | · | | | | 1. Sulfuric Acid 0.5 N | 1. Add 14.0 ml conc. sulfuric acid (H ₂ SO ₄) to approxi-
mately 500 ml water and mix
Then dilute with water to
l liter volume. | Na. The concentrated H ₂ SO ₄ should be of low mercury concentration. 1b. Unless specified the term water means distilled water. | | | . 175 | | | , | ET EGENT HONE TONE NOT HOUSE DONE | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS, | TRAINING
GUIDE NOTES | |--|---|--|-------------------------| | 2. Potassium Permanganate Soln. 5% solution w/v | 1. Prepare 100 ml of solution
containing 5.0 grams
potassium permanganate
(KMnO ₄) | la. Should a larger amount of reagent solution be needed the same ratio should be maintained. For example: prepare 1000 ml of solution containing 50 grams KMnO ₄ . | | | Potassium Persulfate
Soln. 5% solution w/v | 1. Dissolve 5.0 g potassium persulfate (K ₂ S ₂ O ₈) in water and dilute to 100 ml. | | | | 4. Sodium Chloride - Hydroxylamine Sulfate Soln. Solution 12% NaCl 12% ((HONH ₂) ₂ H ₂ SO ₄) | 1. Dissolve 12.0 g of sodium chloride (NaCl) and 12.0 g of hydroxylamine sulfate ((HONH ₂) ₂ · H ₂ SO ₄) in water and dilute to 100 ml. | la. Hydroxylamine hydrochloride (NH ₂ OH · HCl.) may also
be used. It should be prepared ² in the same manner. | • | | 5. Strnnous Sulfate scin. 10% solution w/v | 1. Dissolve 25.0 g stannous sulfate (Sn _{>} 0 ₄) in 0.5 N sulfuric acid and dilute with 0.5 sulfuric acid to 250 ml. | la. Stannous chloride (SnCl₂ · 2H₂0) may be used and be prepared in the same manner. lb. The acid is reagent no. l. lc. This a suspension and should be stirred continuously during use. | | | Sulfuric Acid
Concentrated
(H₂SO₄) | 1. No preparation necessary. | la. This should be reagent grade and low in mercury concentration. lb. Caution: this is corrosive. | g
P | | 7. Nitric Acid
Concentrated
(HNO ₃) | 1. No preparation necessary. | la. This should be reagent grade and low in mercury content. lb. Caution: this is corrosive. lc. If a high reagent blank is obtained, it may be necessary to distill the nitric acid. | ∵√ •
• · · · | | 8. Stock Mercury Soln. (HgCl ₂) (Cont'd.) | 1. Dissolve 0.1354 g of mer-
curic chloride (HgC1 ₂) in
water. | la. Caution: solution will increase in temperature. | | | 177 | | 17 | 8 | | OPERATING PROCEDURES | STEP SEQUÊNCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--
---|---|-------------------------| | 8. Stock Mercury Soln. (HgCl ₂) (Cont'd.) | 2. Add 10 ml conc. nitric acid (HNO ₃) | 2a. Concentration of stock solution is now 1 ml = 1 mg Hg | | | • | 3. Cool to room temperature. | | | | : | 4. Dilute to 100 m7 with water. | | , , | | 9. Intermediate Mercury
Solution - (HgCl. ₂)
Dilution of
Solution 8 | 1. This solution is a dilution of the stock solution to adjust the conc. of Hg to 10.0 µg/ml? Proceed as follows. | la. Prepare fresh before use. | | | | 2. Add about 700 ml water to a 1000 ml vol. flask. | | i. | | • | 3. A d 0.5 ml conc. HNO ₃ | 3a. The nitric acid conc. of the dilutions including the working solution should be maintained at 0.15%. This acid should be added to the flask before addition of the aliquot. | | | • | 4. Add 10 ml stock Hg soin: | | | | | 5. Dilute to 1000 ml mark.
This solution contains
10 ug/ml. | | | | 10. Working Mercury Solution - (HgCl ₂) | 1. Add about in water to a 1000 ml . flask. | la. Prepare fresh before use. | | | Dilution of Solution 9 | 2. Add 1.5 ml conc. HNO3. | had. | | | | 3. Add 10 ml of intermediate solution (10 µg/ml). | | | | 179 | 4. Dilute to 1000 ml mark This is working solution and contains 0.1 µg/ml. | | 180 | | OPERATING PROCEDURES | STEP SEQUENÇE | INFORMATION/OPERATING GOALS/SPECIFICATIONS. | TRAINING
GUIDE NOTES | |---|--|---|-------------------------| | 11. Potassium Permanganate 0.1 N (KMnO ₄) and Sulfuric Acid 10% Solution (For | 1. Dissolve .316 g potassium permanganate (KMnO ₄) in 100 ml water. 2. Add 10 ml conc. sulfuric | la. Let stand until following solution is prepared.2a. Caution: heat generated. | | | Mercury Trap) | acid (H ₂ SO ₄) to about
80 ml water. Dilute to
100 ml with water. | 2b. Should be at room temperature before volume adjustment. | · | | | 3. Mix equal volumes of each solution; KMNO ₄ (1) and H ₂ SO ₄ (2). | | | | 12. Nitric Acid (1 + 1 dilution) (HNO ₃) | 1. Prepare by adding an equal volume of acid to an equal volume of water (i.e. 50 ml HNO ₃ to 50 ml water). | la. Caution: acid should always be added to water to avoid spattering. lb. Caution: Heat is generated. lc. Use safety glasses | | | 13. Hydrochloric Acid (1 + 1 dilution HN0 ₃) | 1. Prepare by adding an equal volume of acid to an equal volume of water (ie 50 ml HCl to 50 ml water). | la. Seé cautions above. lb. Us. safety glasses. | 1 | | D. Sample Handling and Preservation | 1. Upon collection the sample pH should be lowered to 2 or lower by the addition of concentrated nitric acid. | the sample should be filtered before addition | · | | | | | 182 | | 18i · ; | | | •, | Determination of Mercury Using The Flameless Atomic Absorption (Cold Vapor) Technique | collection. 2. Transfer 100 mixed sample beaker. 3. Add 3 ml of contric acid 4. Place the bear plate and care evaporate to 5. Cool the bear another 3 ml the concentracid. 6. Cover the bear watch glass at the hot plate and plate and care watch glass at the hot plate and plate and plate acid. | cid to a pH time of sample ml of well 2a to a 150 ml | a. 100 ml is the usual sample volume. If more
metals are to be determined, a larger sample
volume must be used. | | |--|--|---|-----| | mixed sample beaker. 3. Add 3 ml of a nitric acid at the plate and care evaporate to another 3 ml the concentracid. 5. Cover the beak watch glass at the hot plate and care the second another acid. | to a 150 ml | metals are to be determined, a larger sample | | | nitric acid to 4. Place the bear plate and care evaporate to 5. Cool the bear another 3 ml the concentrate acid. 6. Cover the bear watch glass at the hot plate. 7. Increase the | concentrated 3a | , | | | plate and carevaporate to 5. Cool the bear another 3 ml the concentrate acid. 6. Cover the bear watch glass athe hot plate. 7. Increase the | to the sample. | a. Use a 10 ml graduated pipet. | , | | another 3 ml the concentracid. 6. Cover the beywatch glass the hot plate 7. Increase the | utiously | a. The sample should not boil during this time. | | | watch glass a
the hot plate
7. Increase the | portion of | a. Use a 10 ml graduated pipet. | | | | and return to | | | | a gentle ref | late so that | a. This will be indicated by droplets forming on the underside of the watch glass. | | | 8. Continue healight colored forms. | | a. This will indicate that the digestion is complete. | | | ·183 | | · | 184 | | OPERATING PROCEDURES . | - STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---|---|---|-------------------------| | E. Solubilization of Sample (Continued) | 9. Add sufficient [1:1 hydro-
chloric acid (HC1) solu-
tion] and again warm the
beaker to dissolve the
residue. | 9a. Use a l ml graduated pipet. | | | | 10. Wash down the beaker walls and watch glass with distilled water. | | | | | 11. Adjust the volume to 100 ml (or the starting volume size). | lla. The sample is now ready for analysis. | | | F. Calibration | l. Turn on power and pump
switches. | la. Refer to figure 4 and 5. lb. Allow 15 minutes warm-up time. lc. Calibration is necessary initially and thereafter only if mercury lamp or optical filter.is replaced or if readings with standard samples constantly deviate more than 5% of full-scale in one direction. | ٠, | | | 2. Set range switch on %T. | 2a. Refer to Figure 5 for location of various switches. | j | | | 3. Memory switch off. | • | | | | 4. Shutter closed. 5. Adjust to 0%T with 0%T adjustment knob. | | , | | 185 | 5 | : | | ERIC 1 36 ં દુ. | OPERATING PROCEDURES | . STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--|---|-------------------------| | F. Calibration (Cont'd.) | 6. Open shutter. | | | | • | 7. Adjust 100% T with 100% T adjustment knob. | • | ~
u | | • | 8. Repeat steps 4 through 7 until 0% T adjustment does not change full-scale (100% T) setting. | | ·
· | | - | 9. Prepare four samples of 100 ml volume containing 1.0 µg of mercury. | 9a. Use the working solution (Reagent #10)(0.1 μg/ml).
and dilute 10 ml of that solution to 100 ml with
distilled water. This 100 ml volume will now
contain 10 μg Hg. | | | · · · · · · · · · · · · · · · · · · · | 10. Place the meter switch on % T and open shutter, memory switch off, check • 0% T and 100% T settings. | 10a. This step should be performed just after placing the aerator in the sample BOD bottle. | | | | 11. Determine as if these four
standards were samples.
Record the % T value for
each standard sample. | Ila. Use steps 18-32 of Section F - Sample Determination. Ilb. When the sample contains only distilled water and an inorganic mercury (i.e., mercuric chloride) the heating step (steps 23 and 24 of sample determination) can be omitted. | | | | 2. Adjust meter switch to X1. | 12a. This step should only be done after the needle of the meter has returned to 100% T. | ۰. | | | 13. Adjust the 100% : knob so that meter indicates value of mercury standard. | l3a. The meter should be adjusted on the Xl settire to read l mg on the Xl scale. | ` | | · . | 14. Set meter switch to % T. | | | | 187 | | | | | | | P | | |-----------------------------------|---|--|--------------------------| | OPERATING PROCEDURES | STEP SEQUENCE | · INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING-
GUIDE NOTES | | F. Calibration (Cont'd.) | 15. Using the calibration adjust % T to average value found in step 11. | 15a. Located on the back of the analyzer. This is a screwdriver adjustment. | ٠ | | | 16. Switch meter switch between X1 and % T settings. | 16a. The two scales should agree on the location of the needle. The X1 scale showing 1 µg and the % T scale showing 55% T
(the corresponding % T value just below 1 µg on the X1 scale) | | | | 17. Reset 0% T and 100% T with
meter switch at % T and
memory off. | | · · - <u>-</u> | | | 18. Transfer 0, 0.5, 1.0, 2.0, 5.0, and 10 ml portions of the working mercury solution (sol. 10) to a series of 300 ml BOD bottles: | 18a. Working solution contains 0.1 μg per ml. The series will contain from 0 to 1.0 μg of mercury. | • · · · | | | 9. Add enough water to each bottle to make a total volume of 100 ml. | 19a. The Oʻug or blank is a check on the purity of the reagents. | | | | O. Treat as samples using the procedure under sample determination. | _ | ه ه | | . 7 | 1. Construct a standard curve. | 21a. Use arithmetic graph paper and plot maximum meter reading versus micrograms of mercury in standard. | II.E.21a | | G. Sample Determination Operation | 1. Plug the line cord into power receptacle. | la. This procedure provides start-to-shutdown in-
structions. It is assumed that the analyzer is
properly installed (Instrument Set-Up) adjusted,
and calibrated (Calibration): | | | 189 | | | 190 | EFFLUENT MONITORING PROCEDURE: Determination of Mercury Using the FlameTess Atomic . Absorption (Cold Vapor), Technique | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---|--|--|-------------------------| | G. Sample Determination Operation (Cont'd.) | 2. Allow at least 15 minute warm-up. | | | | | 3. Memory switch OFF. | | | | | 4. Meter switch to % T. | | | | | 5. Close shutter. | | , | | | 6. Turn 0% T knob to adjust
meter pointer to approxi-
mately 0% T. | | ,\ , - | | • | 7. Open shutter. | | | | | 8. Turn 100% T knob to adjust meter pointer to exactly 100% T. | | | | | 9. Close shutter. | | | | • | O. Readjust O% T. | | | | | 1. Open shutter. | | | | | 2. Meter switch to X5. | | · . ' | | ٠., | 3. Adjust 100% T. | | | | · · · · · · · · · · · · · · · · · · · | 4. Depress reset button. | 14a. This step is necessary only on older model instruments. | | | • | 5. Set memory switch as desired: | 15a. With memory switch on the meter will hold the maximum value. At the OFF position the analyst | · | | 191 | | will have to watch for the nighest value. The memory switch must be turned off after each run to cancel the meter reading and allow instrument | | EFFLUENT MONITORING PROCEDURE: Determination of Mercury Using the Flameless Atomic Absorption (Cold Vapor) Technique | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTE | |---|--|---|---------------------| | G. Sample Determination Operation (Cont'd.) | | to return to zero. In all cases the memory function does not affect the recorder. | | | ~ | 16. Select desired scale -
X1, X5, % T. | 16a. Scale XI - Direct reading 0 to 9 ug of Hg. X5 - Direct reading 0 to 0.28 ug of Hg. X T - Energy transmission scale 100 to 0% T. | | | | 17. Pour 100 ml of sample into | 17a. If the sample has more than 9 ug of mercury a smaller portion of sample should be used and diluted to 100 ml. The resulting value should be multiplied by the dilution factor. 17b. Use a separate BOD bottle for each sample or standard. The reagents can be added to the bottle and bottles can be heated. | VII 17. | | | 8. Add 5 ml conc. sulfuric acid (H ₂ SO ₄). Mix. 9. Add 2.5 ml conc. nitric acid (HNO ₃). Mix. | 18a. Use caution when adding concentrated acids. | | | | 20. Add 15 ml potassium
permanganate (KMnO ₄) -
reagent no. 2.
21. Allow to stand 15 minutes. | 20a. Shake and add-additional portions of potassium permanganate solution, if necessary, until the purple color persists for at least 15 minutes. 20b. A small (25 ml) graduated cylinder can be used. 21a. This is a standing time and the sample should be allowed to actually stand for the 15 minutes. | | | | 22. Add 8 ml potassium per-
sulfate (K ₂ S ₂ O ₈) = reagent
no. 3, | | • | | | 23. Heat in a water bath at 95°C for 2 hours. | 23a, The heat step is required for methyl mercuric chloride when present in or spiked to a natural system. For standards prepared with distilled water and mercuirc chloride, the heating step is not necessary. | 19 | | • | OPERATING PROCEDURES | STEP SEQUENCE | \
{ | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-----|--|--|--------------|--|-------------------------| | ·. | G. Sample Determination
Operation (Cont'd.) | .24. Cool to room temperature. | 24a. | Tap water can be used to adjust this temperature. | , | | i. | | 25. Add 6 ml of sodium chloride,
hydroxylamine sulfate,
(NaCl=(HONH ₂) ₂ · H ₂ SO ₄)
reagent no. 4. | 25a: | This is done to reduce the excess potassium permanganate. | | | - 8 | , , , , , , , , , , , , , , , , , , , | 26. Allow to stand at least 30 seconds. | 26a. | Up to this point all samples to be run could be treated together as a group. From this point each must be done individually as the mercury is generated and must be measured immediately. | | | • | | 27. Add 5 ml of stannous sul-
fate (SnSO ₄) solution.
reagent no. 5. | | | | | | | 28. Immediately insert bubbler into the bottle. | 28ā. | The shutter should be open and the valve in the position to by-pass the trap. | . , | | * | | 29. Record the highest value indicated by the meter pointer. | 3 9Ь. | The meter will increase and reach a maximum within 1 minute. With the memory switch on, the meter will automatically retain the highest value reached. With the memory switch off, either a recorder must be used or the meter watched continuously. | , , | | | * . | 10. In the closed system, turn one stopcock valve to the trap position and allow pump to continue operating. | 30a. | Once this has been done the mercury will be absorbed and the sample cannot be reused. | | | 7 | 195 | Bl. Position memory to OFF if⊅
it was used. | | On new instruments this will ctear memory. On older instruments the reset button should be depressed. Before the next sample can be started the meter must be returned to the oug position. | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |--|--|--|----------------------| | Sample Determination Operation (Cont'd.) | 32. Turn stopcock valve to the sample position. | | | | 7 | 33. Remove frit from sample container. | 33a. Pump should be allowed to continue operating. | 40 | | | 34. Determine all other samples by repeating steps 7 through 31. | | • | | | 35. When Tast sample has run, shut down analyzer. | 35a. To shut down, keep valve to trap until meter reads 0%, and then remove aerator from BOD bottle. It is recommended that the analyzer be lift ON during the day if routine sampling is to continue. | - | | . Calculations | 1. Use values determined from the standards. | la. Step 20 under Calibration. | | | | 2. Plot the meter reading (ug) versus the known concentration of the standards (ug). | 2a. This will show if the meter is in calibration. If all readings agree, i.e., if for example, a known standard of 1.0 ug concentration reads 1.0 ug on the XI scale, the unknown sample concentrations can be read directly in ug. Otherwise the standard curve should be used to obtain the correct value. | * | | •. | 3. Calculate the mercury concentration in the sample | 3a. Use the equation: ug Hg*/1 = (from meter) x (ml's of tample used) | | | | , Agree 4 | *Hg = Mercury | | | 197 | | | 198 | EFFLUENT MONITORING PROCEDURE: Determination of Mercury Using the Flameless Atomic Absorption (Cold Vapor) Technique | - | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES > | |-----|---------------------------|---|--|------------------------| | | H. Calculations (Cont.d.) | 4. Report mercury conc. as: follows: | 4a. <= less than. | 1, 1, 0, 0 | | | · · | Below 0.2 µg/l as < 0.2 µg/T Between 1.0 and 10.0 µg/l using one place after decimal Above 10.0 µg/l using only whole numbers | | | | •·· | | Above 10.0 ug/l using only whole numbers | | • | | • | • . | | | | | | | | Ŕ. | | | | | | • | | | | • . | | EF | 199 | | A | 200
0.5=27 | Section I #### TRAINING
GUIDE, NOTE REFERENCES/RESOURCES ### Theoretical Concepts The method is based on the method developed by Hatch and Ott. The Mercury in the sample is oxidized to the mercuric ion with potassium permanganate in a nitric-sulfuric acid medium. Hydroxylamine sulfate is then added to remove the excess permanganate. Stannous sulfate; is then added to reduce the mercury to metallic form. Then the mercury is vaporized and circulated by the bubbler system. This consists of a circulating pump and the bubbler. Measurement is made with a flameless atomic absorption spectrophotometer. The energy at the 253.7 nm mercury line emitted by a mercury lamp is absorbed by the mercury vapor in the flow-through absorption cell. The change in transmittance is detected by a phototube. Analytical Chemistry, Volume 40, pg. 2085 December 1968 Instruction Manual Coleman Model MAS-50 Percury Analyzer Coleman Instruments Maywood, IL Section II #### TRAINING GUIDE NOTE #### REFERENCÉS/RESOURCES * #### E.21.A The standard curve is a reference to a fundamental law of absorption chemistry known as t' Beer-Lambert law. Simply, this law states that the amount of energy absorbed by a solution is proportional to the concentration of the absorbing material in the solution. Applied to this outline the amount of energy absorbed at the wavelength of 253.7 nm is proportional to the amount of mercury present in a solution. If a series of known solutions are prepared as in step 18 under Calibration and the meter reading, i.e. the maximum reading on either the % T or the X1 scale are plotted, a straight line should result. When an unknown sample value is obtained its mercury content can be determined from the straight line or standard curve. The two meter setting, i.e., % T and X1 will give the same reuslts. Percent T will require a standard curve to convert the % T reading to concentration while the X1 scale will convert and express the reading directly into micrograms of mercury. To use the attached graph paper prepare the standards as in step 18 and 19 of the Calibration section and run them as samples. The known concentrations are plotted along the bottom of the graph. Then plot the values obtained from the meter, XI is plotted on the left of the graph and % T is plotted on the right. Where the known concentration line intersects with the appropriate meter reading a mark is made. After all/six standards are plotted, draw a line through the marks. | | | Section y | |---|--|---------------------------------------| | - • | TRAINING GUIDE NOTE | REFERENCES/RESOURCES | | A.1.1 | The use of chromic acid is a recommended procedure. | | | • | 1. Pour 35 ml of distilled water in a 250 ml beaker. | 13th Standard Methods | | ٠.٠٠. | 2. Add about 1/8 teaspoon (simply estimate this quantity) of sodium dichromate, Na ₂ Cr ₂ O ₇ , to the water. | p. 135, section 2.c.2 | | | 3. Swirl the beaker until the sodium dichromate has dissolved. | | | · · · · · · · · · · · · · · · · · · · | 4. Keep repeating steps 2 and 3 until no more sodium dichromate will dissolve. | | | • | 5. Pour the solution into a 2 liter beaker. | | | · ` ` · · · · · · · · · · · · · · · · · | 6. Slowly pour 1 liter of concentrated sulfuric acid, H ₂ SO ₄ , into the 2 liter beakers | | | . • | Caution: Use eyeglasses and protective clothing. | > . | | • | 7. Stir the mixture thoroughly. | • | | | 8. Store it in a glass stoppered bottle. | | | • | 9. The cleaning solution should be at a temperature of about 50°C when it is used. | | | | 10. It may therefore be necessary to warm the cleaning solution. | | | , | 11. When using the warm cleaning solution, fill the
piece of glassware with the solution. | | | • 4 | 12. Allow it to soak for 2-3 minutes (or longer). | ` , | | | 13. Pour the cleaning solution back into the storage bottle. | | | | 4. Rinse the piece of glassware ten times with tap water. | | | | 5. The cleaning solution may be reused until it turns green. | · · · · · · · · · · · · · · · · · · · | | | 6. It should then be discarded. | · · · · · · · · · · · · · · · · · · · | 3th Standard Methods, . 135, section 2.c.2 | | , | Sect | ion VII | Ι . | |--------|---|----------------------|---------|-----------| | | TRAINING GUIDE NOTE | REFERENCES/RESOURCES | | URCES | | , | Maintenance Practices | Coleman
Manual | MAS-50 | Operation | | | 1. Immediately clean all spilled materials from the instrument and wipe dry. | | · . | • | | , | 2. Do not leave vapors in absorption cell. Remove bubbler from the sample flask and operate pump after passing air through trap for 2 minutes. | - | | , | | - | 3. Whenever the instrument is not in relatively continuous use, turn it off and cover it with the plastic cover. If it is not to be used for several days, the line cord may be disconnected from the power source. | | , | | | ,
, | 4. Circulating air may eventually cause dust to accumulate on exposed optical parts. Parts, such as the lame filter and cell windows may be wiped with clean, lintless, non-scratching tissue. | | | | | - | 5. If a liquid sample should be drawn into the Analyzer disconnect the tubing at both ends of the absorption tube. Remove the tube, disassemble rinse with distilled water, dry and reassemble with new windows. Flush the system with distilled water introduced at the cell end of both inlet and outlet tubing. Then gently blow out both lines with air. Re-install the absorption cell. | <u>्</u>
मा | | | | | 6. If problems arise in attaining either 0% T or 100% I with the appropriate adjustment controls, the windows in the absorption tube should be checked particularly the one opposite the mercury lamp. If the cell window has become cloudy it should be changed. Care should be taken to keep finger prints off the windows. After exposure to the ultra-violet light the prints cannot be removed. To replace follow the manufacturer's directiors. | | | | | ,- | | | • | | SYSTEM ONE: LIQUID MERCURY TRAP CLOSED SYSTEM SYSTEM TWO: SOLID MERCURY TRAP CLOSED SYSTEM Figure 1: FLOW SYSTEMS FOR THE COLD VAPOR TECHNIQUE FOR MERCURY 206 Page No. 5-33 Figure 2. ARRANGEMENT OF TWO-POSITION STOPCOCK AND MERCURY TRAP 207 ERICage No. 5-36 Figure 5. REAR PANEL ige No. 212 213 # A PROTOTYPE FOR DEVELOPMENT OF ROUTINE OPERATIONAL PROCEDURES for the DETERMINATION OF POTASSIUM USING FLAME PHOTOMETRY as applied in . WASTEWATER TREATMENT FACILITIES and in the MONITORING OF EFFLUENT WASTEWATERS Developed by the National Training and Operational Technology Genter Municipal Operations and Training Division Office of Water Program Operations U.S. Environmental Protection Agency EFFLUENT MONITORING PROCEDURE: Determination of Potassium Using Flame Photometry This operational procedure was developed by: NAME . Charles R. Feldmann ADDRESS EPA, ONPO, NTOTC, Cincinnati, Ohio 45268 POSITION Chemist-Instructor EDUCATION AND TECHNICAL BACKGROUND B.S. - Chemistry M.S. - Chemistry .1-1/2 years Industrial Chemist 4 years additional Graduate School 4 years College Chemistry Instructor 1-1/2 years DHEW - Air Pollution Program, Chemist 10 years DI - EPA, ChemistrInstructor EFFLUENT MONITORING PROCEDURE: Determination of Potassium Using Flame Photometry # 1. Analysis Objectives: The learner will determine the potassium content of a sewage effluent. 2. Brief Description of Analysis: The learner will prepare a calibration graph using the percent transmittance and the concentration of a series of standard potassium solutions. The percent transmittance of a sample of sewage effluent will next be determined, and the potassium concentration found by using the calibration graph. The work will be done using a Beckman Model B spectrophotometer with flame photometry attachments. Although this procedure has been prepared for use with a specific instrument, other equivalent commercially available instruments may of course be used. Mention of a particular brand name does not constitute endorsement by the U.S. Environmental Protection Agency. # 3. Applicability of this Procedure: a. Range of Concentration: Concentration levels as low as 0.1 mg/liter can be detected in a good frame photometer. Although the cited reference (below) does not specifically state the highest potassium concentration which may be determined, a limit of 10 mg/liter may be inferred. Therefore, sample dilution may be required. b. Pretreatment of Samples: The digestion procedure referenced in the Federal Register, Wednesday, December 1, 1976, Part II, table I, footnote 15 (Methods for Chemical Analysis of Water & Wastes, 1974, page 83, par. 4.1.4.) is given in this effluent monitoring procedure. c. Treatment of Interferences in the Sample: When the following ratios are exceeded, an interference in the determination of potassium is present, and the cited reference must be consulted. | Ratio | ٠., | Value of the Ratio | |---------------------|-----|--------------------| | sodium/potassium | | 5/1 | | calcium/potassium | | 10/1 | | magnesium/potassium | | 100/1 | This procedure was taken from the Standard Methods, 14th ed., pg. 234, Method 317 Å, and from the Beckman Instrument Manual. EFFLUENT MONITORING PROCEDURE: Determination of Potassium Using Flame, Photometry Equipment and Supply Requirements ## A. Capital Equipment: - 1. Beckman Model B. spectrophotometer with flame photometer attachments and instrument manual - 2. Source of distilled water - 3.
Source of deionized water - 4. Oven, for use at 110°C and at 103°C (the öven used in the sodium procedure CH.MET.es.EMP.1b.7.77, Determination of Sodium Using Flame Photometry, may be used here) - 5. Analytical balance, 100 g capacity #### B. Reusable Supplies: - 1. Trip balance, 100 g capacity - 2. Pencil or pen - 3. Twelve inch ruler - 4. Graduated cylinder, 50 ml (for glassware cleaning) - 5. Beaker, 150 ml - 6. Beaker, 250 ml (for glassware cleaning)7. Beaker, 2 liter (for glassware cleaning) - 8. Laboratory apron - 9. Safety glasses - 10. Glass stoppered bottle, I liter (for storage of cleaning solution) - 11. Three polyethylene bottles, 200 ml - 12. One or two polyethylene bottles, 1 liter. (See page 6-13, steps 9 and 10.) - 13. Graduated cylinder, 250 ml 14. Erlenmeyer flask, 125 ml - 15. Erlenmeyer flask, 500 ml - 16. Graduated cylinder, 100 ml - 17. Graduated cylinder, 10 ml - 18. Plastic weighing boat, about 2 inches square - 19. Small spatula - - 20. One or two volumetric flasks, 1 liter (See page 6-13, 9a.) 21. Pipet, 100 ml - 22: Two plastic squeeze bottles. - 23. Funnel, about 60 mm diameter - 24. One piece Whatman number 40 (or equivalent) filter paper (to fit the funnel) - 25. One ring (to support the funnel). - 26. Six, or twelve, volumetric flasks, 100 ml (See page 6-17, 3a.) - 27. One pipet bulb - 28. One or two graduated pipets, 10 ml (See page 6-17, 3a.) - 29. Eight, c^ sixteen, small beakers (depending on whether one or both sets of standards are prepared); either glass (supplied with the flame photometer) or disposable plastic, and used to hold solution, for aspiration, - 30. Two pressure regulators (one for hydrogen, one for oxygen) - 31. Wrenches for use in attaching pressure regulators to gas cylinders - 32. Wrench for use in making hose connections - 33. Two clamps (for safely anchoring gas cylinders) - 34. Screwdriver, medium size - 35. One ring stand... - 36. Hot plate EFFLUENT MONITORING PROCEDURE: Determination of Potassium Using Flame Photometry ## B. Reusable Supplies (Continued) 37. Thermometer, 100°C 38. One piece of rubber or plastic tubing to fit onto the tube extending from the bottom of the atomizer burner, 1 ft. 39. Asbestos gloves or crucible tongs . 40. One piece of pH sensitive paper (to measure a pH of 2) # C. Consumable Supplies: Potassium chloride, KCl, 3 g. 2. One piece graph paper; divided into squares of equal size 3. Sodium dichromate, Na₂Cr₂O₇ (for cleaning glassware) 4. Concentrated sulfuric acid, H₂SO₄ (for cleaning glassware) Soap (for cleaning glassware) - 6. Brush (for cleaning glassware)7. Brush (for cleaning balance) - 8. Paper towels 9. Matches - 10. Concentrated nitric acid, HNO3 - 11. Cylinder of hydrogen gas (for use with the flame photometer) 12. Cylinder of oxygen gas (for use with the flame photometer) 13. Concentrated hydrochloric aeid, HCl 14. Distilled concentrated nitric acid, HNO2* All reagents should be of high quality. Different chemical manufacturers may have different ways of indicating a high quality reagent. While no endorsement of one chemical manufacturer over another is intended, the following are some designations used in four chemical catalogs to indicate high quality reagents. | <u>Catalog</u> | <u>Designations</u> | |-------------------------------------|-------------------------------------| | Thomas | Reagent, ACS, Chemically (Pure (CP) | | Matheson; Coleman & Bell | Reagent, ACS | | Cuntin Matheson
Scientific, Inc. | Primary Standard, ACS, AR | | Fisher | Certified, ACS | * This reagent is used for acidifying the sample at the time of collection. It must be of higher purity than Reagent, ACS, etc. J. T. Baker "Ultrex" nitric acid is an example of a higher purity acid. Figure 1 | OPERATING PROCEDURES | STEP SEQUENCE | r INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |------------------------------------|--|--|---| | A. Equipment Preparation \hat{J} | | | | | 1. Cléaning of Glass-
ware | l. Clean all glassware and polyethylene bottles. | | V.A.1.1 | | <i>*.</i> | 2. Rinse with nitric acid solution. | 2a. Preparation of the acid is described in B.1. | , " | | | 3. Rinse with tap water. | 3a. Ten times. | 1 | | | 4. Rinse with deionized water. | 4a. Five times. | ; ≠ - } | | 2. Balance Preparation | Check the analytical bal-
ance for cleanliness and
proper operation. | la. Consult the manufacturer's manual if the balance does not operate properly. | | | 3. Spectrophotometer | 1. Attach the oxygen and hydrogen cylinders to the Beckman Model B spectro-photometer with flame photometry attachments. | la. Consult the manufacturer's manual for specific instructions. 1b. For the remainder of this procedure, the words instrument, or flame photometer, will be used to mean this particular instrument. | | | | 2. Turn the wavelength knob
to a reading of 760 nano-
meters. | | t of the state | | | 3. Turn the slit control knob to a reading of 0.4 mm. | | | | | 4. Turn the sensitivity knob to the standby position. | 67 | | | | 5. Turn the fltr-shtr-open knob to the shtr position. | 5a. This is the closed position. | ' | | 222 | · • • • • • • • • • • • • • • • • • • • | | 223. | | OPERATING PROCEDURES | STEPSEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--|---|---|---------------------------------------| | A. Equipment Preparation (Continued) | | | - | | 4. Phototube | 1. Remove the phototube hous-
ing plate (see Figure 1). | la. The red sensitive phototube should be used for potassium determination. 1b. Refer to figures 1, 2, & 3 when other parts of the instrument are mentioned in this procedure. | Qu. | | | 2. Check the condition of the desiccant in the phototube compartment. | 2a. It may need drying at 103-105°C for 1 hour, followed by cooling in a desiccator for 30 min. 2b. The spectrophotometer will be turned on in E. | • | | B. Reagent Preparation | | | *a | | 1, Nitric Acid, HNO ₃ ,
Solution, 1 + 15 | 1. Measure 150 ml of distilled water. | la. Use a 250 mi graduated cylinder. | · · · · · · · · · · · · · · · · · · · | | | 2. Pour it into a 500 ml
Erlenmeyer flask. | | | | • | 3. Measure 10 ml of concentrated nitric acid, HNO ₃ . | 3a. Use a 10 ml graduated cylinder. | | | , | Pour the nitric acid slowly
into the distilled water. | | | | | 5. Swirl the flask. | 5a. To mix the acid and water. | , . | | • | 6. Store the solution in a polyethylene bottle. | 6a. This solution is used for rinsing glassware and polyethylene bottles. | • • | | | . / " | 6b. Larger amounts may be prepared using the same proportion of acid and water. | | | 224 | . (| | 225 | ERIC | OPERATING PROCEDURES | STEP SEQUENCE | THEODMATION/ODEDATING COMES/ODES/TROOP | TRAINING . | |---|---|---|-------------| | B. Reagent Preparation (Continued) | ; | INFORMATION/OPERATING GOALS/SPECIFICATIONS | GUIDE NOTES | | 2. Nitric Acid, HNO3, Distilled | 1. See la. | la. This reagent is used undiluted for acidifying the sample at the time of
collection. | | | 3. Hydrochloric Acid, HC1, Distilled, 1 + 1 | 1. Measure 2.5 ml of dis-
tilled hydrochloric acid,
HCl. | la. Use a 10 ml graduated cylinder. 1b. Five ml of the 1 + 1 mixture are needed for each sample. Therefore, larger volumes may be prepared as necessary. | | | · | 2. Pour it into a 125 ml
Erlenmeyer flask. | 2a. Use a larger flask if larger amounts of the mix-
ture are being prepared. | . • | | | 3. Measure 2.5 ml of deionized water. | 3a. Use the 10 ml graduated cylinder from la. | | | | 4. Pour it into the same flask. | | <i>I</i> , | | / • | 5. Swirl the flask.6. Store the solution in a polyethylene bottle. | 5a. To mix the acid and water. | | | 4. Stock Potassium
Solution | 1. Weigh 3 g. of potassium chloride, KCl. | la. Use a trip balance.
lb. This is slightly more than is needed. | | | . ' | 2. Dry it at 110°C. | 2a. For 1 hour. | , | | | 3. Çool it in a desiccator. | 3a. For 30 minutes. | , | | | Weigh 1.907 g. of the potassium chloride, KC1. | 4a. Use an analytical balance. | • (| | | 5. Transfer it to a 1 liter volumetric flask. | 5a. Use deionized water in the plastic squeeze bottle. | . , | | 226 | | | 227 | | OPERATING PROCEDURES | ° STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|---|---|-------------------------| | Reagent Prepar tion (continued) | 6. Dissolve the salt in de-
ionized water in the
flask. 7. Dilute to the 1 lit r mark. | 7a. With deionized water. | 00101 1101123 | | | 8. Mix thoroughly. | 8a. The concentration of this solution is 1.0 mg of potassium per 1.0 ml of solution. | • ` | | | 9. If the expected potassium concentration in the sample is between 1.0 and 10.0 mg/liter, prepare the intermediate potassium solution (B.5 below). | 9a. If there is doubt about the expected potassium concentration, both the intermediate and standard potassium solutions should be prepared, along with two calibration graphs. | | | | 10. If the expected potassium concentration is between 0.1 and 1.0 mg/liter, prepare the standard potassium solution (B.6 below). | | | | 5. Intermediate
Fotassium Solution | Pipet 100.0 ml of the stock potassium solution (B.4.) into a l liter volumetric flask. Dilute to the l ter mark. | 2a. With deionized water. | | | 228 | 3. Mix thoroughly. | 3a. The concentration of this solution is 0.1 mg of potassium per 1.2 ml of solution. | ž | | | • | , | 220 | | OPERATING PROCEDURES | - STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |------------------------------------|---|--|-------------------------| | B. Reagent Preparation (continued) | | | | | 6. Standard Potassium
Solution | 1. Pipet 100.0 ml of the intermediate potassium solution (B.5.) into a liter volumetric flask. | | | | • | 2. Dilute to the l liter mark. | 2a. With deionized water. | | | | 3. Mix thoroughly. | 3a. The concentration of this solution is 0.01 mg
of potassium per 1.0 ml of solution. | | | | Transfer the potassium
solutions you have prepared
to polyethylene bottles. | | | | · | | | | | C. Sample Collection | 1. Collect the sample in a polyethylene bottle. | la. Although only a few ml of sample are actually needed, a larger volume, such as 200 ml, is more convenient to work with. | , | | | 2. Acidify the sample with distilled nitric acid, HNO ₃ . | 2a. Use 5 ml of acid/liter of sample; 1.0 ml for 200 ml of sample. 2b. Measure the acid in a 10 ml graduated cylinder. | . ; | | • ` | 3. Gently swirl the bottle. | 3a. To mix the acid and sample. | | | | 4. Check the pH of the sample. | 4a. Use pH sensitive paper. 4b. It must be less than 2. If it is not, add a few more drops of acid, swirl the bottle, and recheck the pH. Repeat the procedure until the pH is less than 2. 4c. Do not store the sample for more than 6 months before completing the analysis. | | | . 220 | • | before completing the analysis. | , | | OPERATING PROCEDURES | - STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |----------------------|--|--|-------------------------| | D. Sample Digestion | 1. Shake the sample container. | la. To ensure that it is homogeneous. | , | | | 2. Measure 100 ml of the acidified sample. | 2a. Use a 100 ml graduated cylinder. | | | | 3. Pour it intô a 250 ml
Erlenmeyer flask. | 3a. If any solids remain in the cylinder, rinse them
into the flask with a few ml of deionized water. | , | | | 4. Measure 5 ml of l + l dis-
tilled hydrochloric acid,
HCl. | 4a. Usè a 10 ml graduated cylinder. | | | · | 5. Pour it into the flask. | | ٠. | | • | 6. Swirl the flask. | 6a. To mix the acid and sample. | | | | 7. Put the flask on a hot-
plate. | | | | emerge é | 8. Turn on the hotplate and adjust the temperature setting so the sample comes to a temperature of 95°C. | 8a. Check the temperature of the sample with a thermometer. 8b. Do not allow the temperature of the sample to go above 95°C. | | | | 9. After the sample has come
to 95°C, continue the
heating for 15 min. | 9a. During the 15 minute period, proceed with Step 10. | | | | 10. Assemble a filtration apparatus. | 10a. (ring stand, a funnel (approximately 60 mm diameter), a ring to hold the funnel, and a piece of medium porosity filter paper (such as Whatman number 40). | | | , E | | 10b. Use a clean 100 ml graduated cylinder as receiver. | | | 222 | | , | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--|--|-------------------------| | D. Sample Digestion (continued) | 11. After the 15 min. heating period, remove the flask from the hotplate. | lla. Be cautious of the hot flask. Use a glove or tongs. | GOIDE NOTES | | | 12. Allow it to cool at room temperature for about 15 min. | | , | | | 13. Filter the sample through the filter paper into the cylinder. | 13a. Solids in the sample would clog the burner on the flame photometer. | * | | | 14. Wash the filter paper with small portions (a few ml) of deionized water, and catch the washings in the cylinder. | 14a. When the volume in the cylinder is 100 ml, remove the cylinder from under the funnel. | , | | | 15. Cover the cylinder with
an inverted 150 ml beaker. | 15a. Until the analysis.
15b. To prevent contamination. | | | E. Spectrophotometer Warm-up | Plug the power cord on the
instrument into a wall
outlet. | la. 115 volts, 50/60 cycle. | | | • | 2. Turn on the power toggle switch. | 2a. The indicator light will go on.
2b. Do not turn on the lamp toggle switch. It is not a
used when making flame photometry measurements. | , | | · · · · · · · · · · · · · · · · · · · | 3. Allow the instrument to warm up for 45 minutes. While it is warming up, proceed with Section F. | 3a. With older instruments, 2 hours or longer would be a better warm-up time. | • | | 234 | , | - | . 00 | | OPERATING PROCEDURES | STEP SEQUENCE | - INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING · · · GUIDE NOTES | |-----------------------------|---|---|----------------------------| | F. Preparation of Standards | 1. While the instrument is warming up, prepare the potassium standards. | la. Two standard potassium solutions were prepared. One concentration was 0.01 mg/ml (the standard potassium solution (B.6.), and the other was 0.1 mg/ml (the intermediate potassium solution (B.5.). Experience, or trial and error, will determine which potassium solution you use. | , | | | 2. Assemble six 100 ml volu-
metric flasks. | ⊀. | | | | 3. Mark them 0, 2, 4, 6; 8, and 10 if you use the intermed ate potassium solution (B.5., 0.1 mg/ml), or 0.0, 0.2, 0.4, 0.6, 0.8, and 1.0 if you use the standard potassium solution (B.6., 0.01 mg/ml). | graduated pipet. If you do know the expected potassium concentration in the sample, and therefore, which potassium solution to use, only one | | | | 4. Pipet 2.0 ml of the intermediate potassium solution into the flask marked 2, and 2.0 ml of the standard potassium solution into the flask marked 0.2. | 4a. Use one 10 ml graduated pipet for
the intermediate solution, and a second 10 ml graduated pipet for the standard solution. | | | | 5. Pipet 4.0 ml of the inter- mediate potassium solution into the flask marked 4, and 4.0 ml of the standard potassium solution into the flask marked 0.4. | 5a. I'se the appropriate pipet. | | | • | 6. Prepare the 6, 8, and 10, and 0.6, 0.8, and 1.0 flasks in a similar manner. | 6a. Use the appropriate pipet. | | | 236 | | | 23' | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |---|--|---|----------------------| | F. Preparation of Standards (continued) | 7. Add deionized water to the mark in each of the six or twelve flasks. | | | | , | 8. Mix thoroughly. | 8a. The concentrations are: 0.0, 2.0, 4.0, 6.0, 8.0, and 10.0 mg/liter in the one set of standards, and 0.0, 0.2, 0.4, 0.6, 0.8, and 1.0 mg/liter in the other. | | | G. Analysis | | | | | 1. Standards and
Sample | 1. Mark the 5 ml beakers (six or twelve) tin the same way that the looml volumetric flasks are marked. | la. Either glass or plastic disposable. lb. Used for aspirating solutions. | | | 6 | 2. Pour the standards into the appropriate 5 1 beakers. | 2a. Fill the beakers about three-fourths full. 2b. Caution: Throughout the remainder of this procedure, be careful not to get your fingers into any of the solutions. This could cause an error in the result. | | | | 3. Shake the sample thoroughly. | 3a. Even if it was filtered earlier. | | | . • | Fill another 5 ml beaker
with sample. | 4a. About three-fourths full. | | | • | 5. Fill another 5 ml beaker with deionized water. | 5a. About three-fourths full. | | | 2. Lighting the Flame | 1. Raise the door on the right side of the burner housing. | | | | 238 . | | | 239 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |-------------------------|---|---|----------------------| | G. Analysis (continued) | 2. Raise the sample positioner control between the instru- ment and the burner housing to the vertical position as far as it will go. | • / | | | | 3. Close the oxygen and fuel (hydrogen) valves on top of the control panel. | 3a. By turning them counter clockwise until they just begin to feel loose; i.e., until they can be wiggled very slightly left and right. | , | | | 4. Close the low pressure valve on the regulators attached to the hydrogen and oxygen cylinders. | 4a. By turning the handles counter-clockwise until they just begin to feel loose; i.e., until they can be wiggled very slightly left and right. | | | | Close the fuel (hydrogen)
needle valve on the right
side of the control panel. | 5a. By turning it clockwise with a screwdriver as 4
far as it will go.
5b. Do not force the screwdriver. | f. | | | 6. Open the fuel (hydrogen) needle valve on the right side of the control panel. | 6a. By turning it counter clockwise with a screwdriver 6b. About 1/8 turn. | | | • | 7. Open the main valve on the oxygen cylinder. | 7a. By turning the handle counter clockwise two full turns. 7b. For safety, oxygen is always turned on first, and turned off last. | | | | 8. Open the low pressure valve on the oxygen cylinder. | 8a. By turning the handle clockwise until the needle moves away from zero. | | | • | 9. Set the pressure for 30 pounds per square inch. | 9a. By turning the valve clockwise. | | | 240 | | | | ERIC | | | | , | |-------------------------|---|--|-------------------------| | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | | G. Analysis (continued) | 10. Open the oxygen valve on the control panel. 1 Set the pressure for 13 ounds per square inci. | loa. By turning the handle clockwise until the needle moves away from zero. lla. By turning the handle clockwise. llb. The actual oxygen pressure should be written on a tag attached to the atomizer burner. lc. The optimum pressure may be checked if no tag is attached to the burner. lld. Attach a small diameter piece of rubber or plastic tubing about 1 foot long to the brass tube extending from the bottom of the atomizer burner. The rubber or plastic tubing should fit the brass tube snugly. Place the other end of the rubber or plastic tubing in a lo ml graduation cylinder. Fill it to the ' o line with definited water. When the oxygen is flowing at the proper rate, the deionized water should be aspirated at the rate of 1.5 - 2.0 ml per minute. This rate corresponds to | | | , | 2. Remove the tubing and cylinder. | about thirteen pounds pressure per square inch. | | | | 3. Open the low pressure valve on the hydrogen cylinder. | 13a. By turning the handle clockwise until the needle
moves away from zero. | · | | | 14. Set the pressure for 10 pounds per square inch. | 14a. By turning the valve clockwise. | , | | | 15. Open the fuel (hydrogen)
valve on the control panel. | 15a. By turning the handle clockwisé. | | | | 16. Set the pressure for 4.5 pounds per square inch. | | | | | | l , , , , , , , , , , , , , , , , , , , | 243 | | OPERATING PROCEDURES | STEP-SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------|---|--|-------------------------| | G. Analysis (continued) | 17. Cautiously bring a lighted match to the tip of the atomizer burner. | 17a. The oxygen-hydrogen mixture will ignite with a loud pop and hissing sound. | 3 | | | 18. Close the door he right side of the bur housing. | 18a. Caution: hot gases are escaping from the top of the coil. Do not place your hand or any other part of your body over the coil while the gases are burning. | , i | | | 19. Place the beaker containing the highest concentration standard (10 mg/liter or 1.0 mg/liter) into the holder. | 19a. See figure 3. 19b. If two sets of standards are being used, take readings on the 10, 8, 6, 4, 2, and 0 mg/liter solutions first, and then the 1.0, 0.8, 0.6, 0.4, 0.2, and 0.0 mg/liter solutions. Do not mix the two sets of standards. | : | | | burner housing compartment | 20a. A distinct change in sound will be heard as the solution is aspirated into the burner. 20b. For the remainder of this procedure, if the sound caused by the aspiration of a solution changes while the solution is being aspirated, it probably | | | | | means that all of the liquid in the beaker has been aspirated, and the beaker is empty. 20c. Swing the beaker out of the burner housing, refill it with the appropriate solution, and swing it back into the burner housing. 20d. While the solution is aspirating, check that the | · | | | Time the amaining the back | hyd romen pressure is still 10 pounds per square inch and that the oxygen pressure is still at the optimum valve determined above. If one or both of the pressures have changed, reset them. | | | | 21. Turn the sensitivity knob to position 1. | | | | 244 | 22. Make the needle read 0% transmittance using the dark current knob. | 22a. In this procedure, all readings will be made on the transmittance portion of the scale, not the absorbance portion. | 245 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--
---|-------------------------| | G. Analysis (continued) | 23. Turn the sensitivity knob to position 4. | | | | | 25. Adjust the fuel needle valve so the tip of the flame comes to the top of the burner housing compartment, not to the top of the coil on top of the compartment. | 25a. Use a screwdriver. 25b. Caution: extremely hot gases are escaping through the coil. 25c. Adjustment of this needle valve setting is not necessary each time the instrument is used, unless the setting has been changed for some reason. | | | 3. Aspiration of Standards and Sample | Turn the fltr-shtr-open knob to the open position. Turn the wavelength knob very slowly clockwise. | la. The shutter is open in this position. 1b. In the shtr position, the shutter is closed. 2a. Turn the knob continuously. Do not turn the knob in steps. 2b. One of three things will happen, 2c., 2d., or 2e. 2c. is the condition you are trying to achieve. 2c. First: the needle will move to the left, and at some % transmittance between 50 and 100, will suddenly swing back to the right. In this case, proceed to step 3. 2d. Second: the needle will swing back to the right as in 2c, but at some % transmittance between 0 and 50. In this case, proceed to step 4. 2e. Thirdly: the needle will swing back to the right, but at some point greater than 100% transmittance; or, it will not swing back to the right, it will stay to the left. In this case, proceed to step 9. | | | 246 | 3. Record this wavelength and proceed to step 14. | 3a. Use the example data sheet(s); see pages 29 & 30. 3b. Do not change this wavelength until the procedure instructs you to change it. | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS SPECIFICATIONS | TRAINING GUIDE NOTES | |------------------------|---|--|----------------------| | . Analysis (continued) | | 3c. This wavelength should be 768 nanometers. If it is too far away from this valve (less than 763, or more than 773), the callibration of the instrument should be checked using the instrument manual. | * | | • | 4. Close the shutter. | | ** | | | 5. Increase the reading on the slit knob by 0.05 millie meter. | 5a. It is graduated in tenths of a millimeter between 0.0 and 1.5 millimeters. | | | , . | 6. Turn the wavelength back to 760 manometers. | | | | • | 7. Repeat steps 1 and 2. | 7a. If condition 2d still exists, repeat steps 4 through 7 until the needle moves as described in 2c. | | | · , | 8. Record this wavelength and proceed to step 14. | 8a. Use the example data sheet(s): see pages 29 & 30. 8b. Do not change this wavelength until the procedure instructs you to change it: | <u>.</u> • | | : | 9. Close the shutter. | | | | • | O. Decrease the reading on the slit knob by 0.05 millimeter. | 10a. It is graduated in tenths of a millimeter between 0.0 and 1.5 millimeters. | , , | | \frac{1}{2} | Turn the wavelength back to
760 nanometers. | | • | | | 12. Repeat sieps 1 and 2. | 12a. If condition 2e still exists, repeat steps 9
through 11 until the needle moves as described
in 2 c. | ,
, | | 248 | | | 2 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING | |----------------------|---|---|----------| | Analysis (continued) | 13. Record this wavelength and proceed to step 14. | 13a. Use the example data sheet(s); see pages 29 & 30.
13b. Do not change this wavelength until the procedure
instructs you to change it. | | | | 14. Turn the slit knob so as to make the needle read 100% transmittance. | | - | | • | 15. Close the shutter. | 5a. Do not change this setting until the procedure instructs you to change it. | | | | 16. Record a reading of 100% * transmittance for the 10 or 1.0 mg/liter solu- tion. | 6a. Use the example data sheet(s); see pages 29 & 30.
6b. This first set of readings you will get on the one
or two sets of standards and sample are called
peak readings. | | | | 17. Swing the beaker out of the burner housing compartment. | • · · · · · · · · · · · · · · · · · · · | , | | • | 18. Replace it with the 8 or 0.8 mg/liter solution. |) a | | | | 19. Swing it into the burner housing compartment. | • | | | | 20. Open the shutter. | | | | . , | 21. Record the % transmittánce
reading. | 21a. Use the example data sheet(s); see pages 29 & 30. | , | | | 22. Close the shutter. | | • | | 250 | | | | | - OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------|---|---|-------------------------| | G. Analysis (continued) | 23. Repeat steps 17 through 22 for the 6, 4, 2, and 0 mg/liter solutions and the sample, or the 0.6, 0.4, 0.2, and 0.0 mg/liter solutions and the sample. | 23a. Use the example data sheer(s); see pages 29 & 30. | • | | | 24. Swing the beaker of sample out of the burner housing compartment. | | , | | | 25. Replace it with the beaker of deionized water. | | | | • | 26. Swing it into the burner housing compartment. | ا في ا | , | | . , | 27. Turn the dark current knob so the needle reads 0% transmittance. | | | | | 28. Replace the beaker of de-
ionized water with the
beaker of the 10 or 1.0
mg/liter solution. | 28a. It may need refilling. | ·.· | | | 29. Open the shutter. | 29a. The needle should show 100% transmittance; it may be "off" by plus or minus 1 or 2% because of the dark current adjustment. Do not change the slit setting. | , | | • 252 | 30. Turn the wavelength knob
very slowly clockwise. | 30a. Turn the knob continuously. Do not turn the knob, stop, and start again. 30b. The needle will move to the right. 30c. At some low % transmittance value, perhaps less than 1, or even 0; the needle will move no farther to the right. | 253 | | OPERATING PROCE | DURES | | STEP SEQUENCE | | INFORMATION/OPERATING GOALS/SPECIFICATIONS TI GUI | ŘÁININ
IDE NO | |---------------------------------------|------------|-------------|---|------|--|--| | G. Analysis (con | binued) | | <i>,</i> | 1 . | d. If there is some doubt as to when the needle stops moving to the right, turn the wavelength knob about one-quarter turn counter clockwise and repeat step 30. | • | | • | | 31. | Record this wavelength. | 316. | a. Use the example data sheet(s); see pages 29 & 30. b. It is sometimes called the background wavelength, c. Do not change this wavelength setting for the remainder of the procedure. | | | , | • | 32. | Record this low % trans-
mittance for the 10 or 1.0
mg/liter solution. | 32a. | Ra. Use the example data sheet(s); see pages 29 & 30. This second set of readings you will get on the one or two sets of standards and sample are called background readings. | | | | , | ВЗ. | Close the shutter | | | | | ٠ | , . | 34. | Swing the beaker out of the burner housing compartment. | _ | | je di salah sa | | • | ٠. | B5. | Replace it with the 8 or 0.8 mg/liter_solution. | | \frac{1}{2} | | | · · · · · · · · · · · · · · · · · · · | . · · | B6. | Swing it into the burner housing. | | | | | • | • | 37. | Open the shutter. | | | | | ٠ | • | 3 8. | Record the % transmittance reading. | 38a. | Ba. Use the example data sheet(s); see pages 29 & 30. | | | | , | æ. | Close the shutter. | | | • | | 25 | , | 40. | Repeat steps 34 through 39 to obtain readings for the 6, 4, 2, and 0 mg/liter solutions and the sample, or the 0.6, 0.4, 0.2, and 0.0 mg/liter solutions, and the sample. | | | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION OPERAT | JALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |-------------------------|--
--|--|----------------------| | G. Analysis (continued) | l. Replace the beaker of sample with the beaker of deionized water. | | • | | | | 42. Allow the dejonized water to aspirate for 10 seconds. | | , , | | | • | 43. Swing the beaker of de-
ionized water out of the
burner housing. | | • | | | | 44. Close the main valve on the hydrogen cylinder. | 44a. By turning clockwise | all the way. | | | | 45. When the hydrogen pressure registers ton the control panel hydrogen (fuel) gauge, close the main valve on the oxygen cylinder. | 45a. By turning clockwise a | al ^l the way. | | | • | 46. Turn the sensitivity knob to the standby position. | | | | | | 47. Turn off the power toggle switch. | `, | - | | | • | 48. Empty all of the smal.
trakers used. | 48a. Don't forget the one
48b. If the beakers are of
card them and proceed
do steps 49, 50, and | the disposable type, disto H. If they are glass, | | | 256 | 49. Rinse the beakers thor-
oughly with tap water. | , | ; | | | | 50. Ringe the beakers thoroughly with deionized water. | | | 257 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|---|--|-------------------------| | G. Analysis (continued) | 51. Allow the beakers to
drain dry, and then pro-
ceed to Section H. | | - | | H. Calculations | 1. For all of the standards, subtract the % transmittance obtained at the background wavelength from the % transmittance obtained at the peak wavelength. 2. On "regular" graph paper prepare a calibration graph using the % transmittance differences along the vertical axis, and the corresponding concentrations (10, 8, 6, 4, 2, 0, or 1.0, 0.8, 0.6, 0.4, 0.2 0.0 mg/liter) on the horizontal axis. | length 99 = % transmittance difference 2a. If you have used both sets of standards (the intermediate and standard potassium solutions), prepare two calibration graphs. Pages 31 and 32 are sheets of "regular" graph paper. 2b. "Regular" graph paper is marked off in squares of equal size. 2c. EMP CH.IN.cg.EMP.la.1.77 may be referred to for specific instructions in calibration graph pre- | | | · · · · · · · · · · · · · · · · · · · | 3. Repeat step 1 for the sample. | | | | • | 4. Determine he potassiu
concentration in the
sample. | 4a. Using the calibration graph. | | | 258 | Record the result in mg/liter. | 5a. Use the example data sheet(s); see pages 29 & 30. | 259. | # EXAMPLE DATA, SHEET | Concertration of potassium in the sample in mg/liter Peak Wavelengthnm | Concentration of
Potassium Stand-
ards in mg/liter | <pre>% Transmittance at the Peak Wavelength; Peak Readings</pre> | <pre>% Transmittance at
the Background
Wavelength;
Background Readings</pre> | Trànsmittance Differences; Values in 2nd Colúmn Minus Values in 3rd Co | |--|--|--|--|--| | Concertration of potassium in the sample in mg/liter Peak Wavelength nm | * | | | • to. | | Concertration of potassium in the sample in mg/liter Peak Wavelengthnm | _ | | • | g. | | Concertration of potassium in the sample in mg/liter Peak Wavelength nm | | | | G | | Concertration of potassium in the sample in mg/liter Peak Wavelengthnm | | | | | | Concertration of potassium in the sample in mg/liter Peak Wavelengthnm | · · | | | | | Concertration of potassium in the sample in mg/liter Peak Wavelengthnm | _ | | | | | Concertration of potassium in the sample in mg/liter Peak Wavelength nm | - | - | • | . | | Peak Wavelengthnm | • | <u>.</u> . | • | | | Peak Wavelengthnm | · · · · · · · · · · · · · · · · · · · | | | · · · · · · · · · · · · · · · · · · · | | Peak Wavelengthnm | | | | • , | | Peak Wavelengthnm | • | • | | , | | Peak Wavelengthnm | | ¥ | | , | | Peak Wavelengthnm | | | . | ١ | | | Concertration of p | octassium in the samp | ole in mg/liter | • | | · | • | • | | | | | Peak Wavelength _ | | | | | Background Wavelength nm - | Background Waveler | nath nm | _ | | | | , | | | • | ^{*} The six values in this column will be 0, 2, 4, 6, 8, and 10, or, 0.0, 0.2, 0.4, 0.6, 0.8, and 1.0. If both sets of standards were used, use a second data sheet exactly like this one; see page 30. ### EXAMPLE DATA SHEET (See the paragraph at the bottom of Page 29) | Concentration of Potassium Standards in mg/liter | <pre>%Transmittance at the Peak Wavelength; Peak Readings</pre> | %Transmittance at
the Background
Wavelength;
Background Readings | %Transmittance
Differences;
Values in 2nd Column
Minus Values in 3rd Col | |--|---|---|---| | , | ~ | | , | | , | | | | | | • | | - | | . . | | , / | | | • | | | , | | | ` | - | | | | • | | | | *************************************** | · | | * | | | | | - y | | <u>,——</u> | | | · · · · · · | | | • | ı | | | | | ************************************** | | | 5 | | | • | | د ز طندهج | | · | · | | Concentration o | of potassium in the sa | ample in mg/liter | • | | | • | | | | | | • | | | Peak Wavelength | | *. \ | • | | Background Wave | lengthnm | • | <i>5</i> | | | • | | • | 262 ### TRAINING GUIDE | SECTION | TOPIC | | |---------|----------------------|------------------| | I | Introduction | ¥ | | ıı İ | Educational Concepts | - Mathematics | | III | Educational Concepts | - Science | | iv 🗦 | Educational Concepts | - Communications | | / V* | Field and Laboratory | Equipment | | / vi 🏬 | Field and Laboratory | Reagents | | VII 🔆 . | Field and Laboratory | Analysis ' | | VIII | Safety | - • | | IX | Records & Reports | | ^{*} Training guide materials are presented here under the headings marked *. | FIELD AND LAI | BORATORY EQUIPMENT | Section y | |---------------|--|-----------------------| | · · | TRAINING GUIDE NOTE | REFERENCES/RESOURCES. | | A.1.1 | If the glassware is especially dirty and cannot be cleaned with ordinary detergents, chromic acid cleaning may be required. | ` . | | | 1. Pour 35 ml of distilled water in a 250 ml beaker. | | | <i>to</i> . | 2. Add about 1/8 teaspoon (simply estimate this quantity) of sodium dichromate, Na ₂ Cr ₂ O ₇ , to the water. | P. 336, section 2c.2) | | , | 3. Swirl the beaker until the sodium dichromate has dissolved. | , , | | · | 4. Keep repeating steps 2 and 3 until no more sodium dichromate will dissolve. | | | . 1 | 5. Pour the solution into a 2 liter beaker. | 4 | | · 1: | 6. Slowly pour 1 liter of concentrated sulfuric acid, H ₂ SO ₄ , into the 2 liter beaker. | | | | Caution: Use eyeglasses and protective clothing. | • | | • | 7. Stir the mixture thoroughly. | | | • | 8. Store it in a glass stoppered bottle. | • | | | 9. The cleaning solution should be at a temperature of about 50°C when it is used. | <i>'</i> | | • | 10. It may therefore be necessary to warm the cleaning solution. | • | | | ll. When using the warm cleaning solution, fill the piece of glassware with the solution. | · | | | 12. Allow it to soak for 2-3 minutes (or longer). | | | | 13. Pour the cleaning solution back into the storage bottle. | | | | 14. Rinse the piece of glassware ten times with tap water. | | | ` | 15. The cleaning solution may be reused until it turns green. | , | | | 6. It should then be discarded. | • | itandard Methods, 14th ed., . 336, section 2c.2) # A PROTOTYPE FOR DEVELOPMENT OF ROUTINE OPERATIONAL PROCEDURES for the. DETERMINATION OF SODIUM USING FLAME PHOTOMETRY as applied in WASTEWATER TREATMENT FACILITIES and in the MONITOR OF EFFLUENT WASTEWATERS Developed by the National Training and Operational Technology Center Municipal Operations and Training Division Office of Water Program Operations U.S. Environmental Protection Agency This operational procedure was developed by: NAME Charles R. Feldmann ADDRESS EPA OWPO EPA, OWPO, NTOTC, Cincinnati, Ohio 45268 POSITION Chemist-Instructor EDUCATION AND TECHNICAL BACKGROUND 'B.S. ,- Chemistry M.S. - Chemistry 1-1/2 years Industrial Chemist 4 ars additional Graduate School 4 years college Chemistry Instructor 1-1/2 years CHEW - Air Pollution Program, Chemist 10 years DI - EPA, Chemist-Instructor - 1. Analykis Objective: - · The learner will determine the sodium content of a sewage effluent. - 2. Brief Description of Analysis: The learner
will prepare a calibration graph using the percent transmittance and the concentration of a series of standard sodium solutions. The percent transmittance of a sample of sewage effluent will next be determined, and the sodium concentration found by using the calibration graph. The work will be done using a Beckman Model B spectrophotometer with flame photometry attachments. Although this procedure has been prepared for use with a specific instrument, other equivalent commercially available instruments may of course be used. Mention of a particular brand name does not constitute endorsement by the U.S. Environmental Protection Agency. - 3. Applicability of this Procedure: - a. Range of Concentration: Concentration levels as low as 0.1 mg/liter can be detected in a good flame photometer. Although the cited reference (below) does not specifically state the highest sodium concentration which may be determined, a limit of 10 mg/liter may be inferred. Therefore, sample dilution may be required. b. Pretreatment of Samples: The digestion procedure referenced in the federal Register, Wednesday, December 1, 1976, Part II, table I, footnote 15 (Methods for Chemical Analysis of Water & Wastes, 1974, page 83, par. 4.1.4.) is given in this effluent monitoring procedure. c. Treatment of Interferences in the Sample: When the following ratios are exceeded, an interference in the determination of sodium is present, and the cited reference must be consulted. | Ratio | <u>Value of the Ratio</u> | |------------------|---------------------------| | potassium/sodium | 5/1 | | calcium/sodium ' | 10/1 | | magnesium/sodium | 100/1 | Chloride, sulfate, and bicarbonate in relatively large amounts can cause radiation interference. This procedure was taken from the Standard Methods, 14th ed., pg. 250, Method 320 A, and from the Beckman Instrument Manual. Equipment and Supply Requirements #### A. Capital Equipment: - 1. Beckman Mode¹ B. spectrophotometer with flame photometer attachments and instrument manual. - 2. Source of distilled water - 3. Source of deionized water - 4. Oven, for use at 140°C. - 5. Analytical balance, 100 g capacity #### B. Reusable Supplies: - ackslash1. Trip balance, 100 g $ilde{ au}$ pacity - 2. Pencil or pen - 3. Twelve ich ruler. - 4. Graduated cylinder, 50 ml (for glassware cleaning) - 5. Beaker, 150 ml - 6. Beaker, 250 ml (for glacsware cleaning) - 7. Beaker, 2 liter (for glassware cleaning) - 8. Laboratory apron - 9. Safety glasses - 10. Glass stoppered bottle, 1 liter (for storage of cleaning solution) - 11. Three polyethylene bottles, 200 ml - 12. One or two polyethylene bottles, 1 liter (See page 7-13, steps 9 and 10.) - 13. Graduated cylinder, 250 ml - 14. Erlenmeyer flask, 125 ml - 15. Erlenmeyer flask, 500 ml - 16. Graduated cylinder, 100 ml - 17. Graduated cylinder, 10 ml - 78. Plastic weighing boat, about 2 inches square - 19. Small spatula - 20. One or two volumetric flasks, 1 liter (See page 7-13, 9a.) - 21. Pipet, 100 ml - 22. Two plastic squeeze bottles - 23. Funnel, about 60 mm diameter - 24. One piece Whatman number 40 (or equivalent) filter paper (to fit the funnel) - 25. One ring (to support the funnel) - 26. Six, or twelve, volumetric flasks, 100 ml (see page 7-17, 3a.) - 27. One pipet bulb - 28. One or two graduated pipets, 10 mi (See page 7-17, 3a.) - 29. Eight, or sixteen, small beakers (depending on whether one or both sets of standards are prepared); either glass (supplied with the flame photometer), or disposable plastic, and used to hold solutions for aspiration - 30. Two pressure regulators (one for hydrogen, one for oxygen) - 31. Wrenches for use in attaching pressure regulators to gas cylinders - 32. Wrench for use in making hose connections - 33. Two clamps (for safely anchoring gas cylinders) - 34. Screwdriver, medium size - 35. One ring stand - 36. Hot plate B. Reusable Supplies (Continued) 37. Thermometer, 100°C 38. One piece of rubher or plastic tubing to fit onto the tube extending from the bottom of the atomizer burner, I ft. 39. Asbestos gloves or crucible tongs 40. One piece of pH sensitive paper (to measure a pH of 2) ### C. Consumable Supplies: 1. Sodium chloride, NaCl, 3 g. 2. One piece graph paper; divided into squares of equal size 3. Sodium dichromate, $Na_2Cr_2O_7$ (for cleaning glassware) 4. Concentrated sulfuric acid, $H_2 \cdot \partial_4$ (for cleaning glassware) 5. Soap (for cleaning glassware) Brush (for cleaning glassware) Brush (for cleaning balance) 8. Paper towels 9. Matches 10. Concentrated nitric acid, HNO_3 11. Cylinder of hydrogen gas (for use with the flame photometer) 12. Cylinder of oxygen gas (for use with the flame photometer) 13. Concentrated hydrochloric acid, HCl 74. Distilled concentrated nitric acid, HNO₃* All reagents should be of high quality. Different chemical manufacturers may have different ways of indicating a high quality reagent. While no endorsement of one chemical manufacturer over another is intended, the following are some designations used in four chemical catalogs to indicate high quality reagents. | • | • • | |-------------------------------------|-------------------------------------| | <u>Catalo</u> | <u>Designations</u> | | Thomas | Reagent, ACS, Chemically (Pure (CP) | | Matheson, Coleman & Bell | Reagent, ACS - | | Curtin Matheson
Scientific, Inc. | Primary Standard, ACS, AR | | Fisher | Certified. ACS | * This reagent is used for acidifying the sample at the time of collection. It must be of higher purity than Reagent, ACS, etc. J. T. Baker "Ultrex" nicric acid is an example of a higher purity acid. Figure 1 271 | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------------|--|---|-------------------------| | A. Equipment Preparation | | | | | 1. Cleaning of Glass-
ware | l. Clean all glässware and polyethylene bottles. | | V.A.1.7 | | • | 2. Rinse with nitric acid . solution. | 2a. Preparation of the acid is described in B.1. | | | | 3. Rinse with tap water | 3a. Ten times. | | | > | 4. Rinse with deionized water | a. Five times. | | | 2. Balance Preparation | Check the analytical bal-
ance for cleanliness and
proper operation. | la. Consult the manufacturer's manual if the balance does not operate properly. | | | . Spectrophotometer | 1. Attach the oxygen and hydrogen cylinders to the Beckman Model B spectrophotometer with flame photometry attachments. | la. Consult the manufacturer's manual for specific instructions. (lb. For the remainder of this procedure, the words instrument, or flame photometer, will be used to mean this particular instrument. | . , | | · , | 2. Turn the wavelength knob to a reading of 580 manometers. 3. Turn the slit control knob to a reading of 0.4 mm. | | | | | 4. Turn the sensitivity knob to the standby position. | | ، نې | | | 5. Turn the fitr∸shtr-open
knob to the shtr position. | 5aThis is the closed position. | | | | | | יינים י | | 276. | , | l. | 1411 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAI
GUIDE MUTES | |---|--|--|---------------------| | A. Equipment Preparation (Continued) | | | | | 4. Phototube | 1. Remove the phototube hous-
ing plate (see Figure 1). | la. The blue sensitive phototube should be used for sodium determination. 1b. Refer to figures 1, 2, & 3 when other parts of the instrument are mentioned in this procedure. | | | · | Check the condition of the
desiccant in the phototube
compartment, | 2a. It may need drying at 103-105 ⁰ C for I hour, followed by cooling in a desiccator for 30 min. 2b. The spectrophotometer will be turned on in E. | | | B. Reagent Preparation | | | | | 1. Nitric Acid, HNO ₃ , . Solution, 1 + 15 | Measure 150 ml of distilled
water. | la. Use a 250 ml graduated cylinder. | | | | 2. Pour 't into a 500 ml /
Erlenmeyer flask. | , | | | | 3. Measure iO ml of concentrated nitric acid, HNO ₃ . | 3a. Use a 10 ml graduated cylinder. | | | • | Pour the nitric acid slowly into the distilled water. | | | | | 5. Swirl the flask. | 5a. To mix the acid and water. | | | , | 6. Store the solution in a polyethylene bottle. | 6a. This solution is used for rinsing glassware and polyethylene bottles. 6b. Larger amounts may be prepared using the same proportion of acid and water. | | | 278 | | | 279 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--|--|---|-------------------------| | B. Reagent Preparation (continued) | | | x | | 2. Nitric Acid, HNO ₃ ,
Distilled | 1. See la. | la. This reagent is used undiluted for acidifying the sample at the time of collection. | | | Hydrochloric Acid,
HCl, Distilled,
1 + 1 | l. Measure 2.5 ml of dis-
tilled hydrochloric acid,
HCl. | la. Use a 10 ml graduated cylinder.
lb.
Five ml of the 1 + 1 mixture are needed for each
sample. Therefore, larger volumes may beopre-
pared as necessary. | | | | 2. Pour it into a 125 ml
Erlenmeyer flask. | 2a. Use a larger flask if larger amounts of the mix-
ture are being prepared. | | | | 3. Measure 2.5 ml of deionized water. | 3a. Use the 10 ml graduated cylinder from la. | | | | 4. Pour it into the same flask. | · | ! | | | 5. Swirl the flask. | 5a. To mix the ^{>} cid and water. | | | | 6. Store the solution in a polyethylene bottle. | | | | 4. Stock Sodium Solution | Weigh 3 g. of sodium
chloride, NaCl. | la. Use a trip balance.
lb. This is slightly more than is needed. | • | | | 2. Dry it at 140°C. | 2a. For 1 hour. | ,
, | | | 3. Cool it in a desiccator. | 3a. For 30 minutes. | | | | 4. Weigh 2.542 g. of the sodium chloride, NaCl. | 4a. Use an analytical balance. | | | | 5. Transfer it to a l liter volumetric flask. | 5a. Use deionized water in the plastic squeeze bottle. | • | | | | l i | 0.01 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | .TRAINING
GUIDE NOTES | |------------------------------------|---|---|--------------------------| | Reagent Preparation (continued) | 6. Dissolve the salt in de-
ionized water in the flask. | | | | • | 7. Dilute to the 1 liter mark. | 7a. With deionized water. | • | | , | 8Mix_thoroughly. | 8a. The concentration of this solution is 1.0 mg of sodium per 1.0 ml of solution. | | | 5. Intermediate
Sodium Solution | 9. If the expected sodium concentration in the sample is between 1.0 and 10 0 mg/liter, prepare the intermediate sodium solution (B.5 below). | 9a. If there is doubt about the expected sodium concentration, both the intermediate and standard sodium solutions should be prepared, along with two calibration graphs. | | | | 10. If the expected sodium concentration is between 0.1 and 1.9 mg/liter, prepare the standard sodium solution (B.6 below). | | | | | 1. Pipet 100.0 m of the stock sodium solution (B.4.) into a l liter volumetric flask | | , | | | 2. Dilute to the 1 lites mark. | 2a. With deionized water. | | | | 3. Mix thoroughly. | ುa. The concentration of this solution is 0.1 mg of solution. | , | | 282 | | gen , | | Page No. 7-13 | B. Reagent Preparation (continued) 6. Standard Sodium Solution (B.5.) into a l liter yolumetric flask. 2. Dilute to the l liter mark. 3. Miy thoroughly. 4. Transfer the sodium solution sodium per 1.0 ml of solution. 4. Transfer the sodium solution sodium per 1.0 ml of solution. 6. Sample Collection 1. Collect the sample in a polyethylene bottle. 2. Acidify the sample with distilled nitric acid. HNO3. 3. Gently swirl the bottle. 4. Check the pH of the sample. 4. Check the pH of the sample. 4. Use 5 ml of acid/liter of sample; 1.0 ml for 200 ml of sample. 2b. Measure the acid in a 10 ml graduated cylinder. 3c. To mix the acid and sample. 4c. Use pH Sensitive paper. 4d. Deal of the sample of page they paper. 4d. Deal of the sample of page they procedure until the pH is less than 2. 4d. Deal of the sample for more than 6 months | TRAINING
JIDE NOTES | INFORMATION/OPERATING GOALS/SPECIFICATIONS | STEP SEQUENCE | OPERATING PROCEDURES | |---|---|---|---|----------------------| | mediate sodium solution (B.5.) into a l liter yolumetric flask. 2. Dilute to the l liter mark. 3. Miv theroughly. 3a. The concentration of this solution is 0.01 mg of sodium per 1:0 ml of solution. 4. Transfer the sodfum solutions you have prepared to polyethylene bottles. 5. Sample Collection 1. Collect the sample in a polyethylene bottle. 2. Acidify the sample with distilled nitric acid. HNO3. 3. Gently swirl the bottle. 4. Check the pH of the sample. 4. Use pH sensitive paper. Repeat the procedure until the pH is less than 2. | • | 3° | | | | 3. Miv thoroughly. 4. Transfer the sodium solutions you have prepared to polyethylene bottles. 1. Collect the sample in a polyethylene bottle. 2. Acidify the sample with distilled nitric acid. HNO3. 3. Gently swirl the bottle. 4. Check the pH of the sample. 4. Check the pH of the sample. 4. Use pH sensitive paper. 4. Use pH sensitive paper. 4. Use pH sensitive paper. 4. Use pH sensitive paper. 4. Use pH. Repeat the procedure until the pH is less than 2. | , | | mediate sodium solution (B.5.) into a 1 liter yolu- | | | sodium per 1:0 ml of solution. 4. Transfer the sodium solutions you have prepared to polyethylene bottles. 1. Collect the sample in a polyethylene bottle. 2. Acidify the sample with distilled nitric acid. HNO3. 3. Gently swirl the bottle. 4. Check the pH of the sample. 4. Check the pH of the sample. 4. Use pH sensitive paper. | • ,• | . With deionized water. | 2. Dilute to the 1 liter mark. | • | | tions you have prepared to polyethylene bottles. 1. Collect the sample in a polyethylene bottle. 2. Acidify the sample with distilled nitric acid. HNO3. 3. Gently swirl the bottle. 4. Check the pH of the sample. 4. Check the pH of the sample. 4. Check the pH of the sample. 4. Repeat the procedure until the pH is less than 2. | • | | 3 Mir thoroughly. | | | polyethylene bottle. 2. Acidify the sample with distilled nitric acid. HNO3. 3. Gently swirl the bottle. 4. Check the pH of the sample. 4. Check the pH of the sample. 4. Repeat the ph of the sample. 4. Repeat the ph of the sample. 4. Repeat the procedure until the pH is less than 2. | | ١ | tions you have prepared to | | | distilled nitric acid. HNO3. 3. Gently swirl the bottle. 4. Check the pH of the sample. 4. Use pH sensitive paper. 4. It must be less than 2. If it is not, add a few more drops of acid, swirl the bottle, and recheck the pH. Repeat the procedure until the pH is less than 2. | • | needed, a larger volume, such as 200 ml, is more | | . Sample Collection | | 4. Check the pH of the sample. 4a. Use pH sensitive paper. 4b. It must be less than 2. If it is not, add a few more drops of acid, swirl the bottle, and recheck the pH. Repeat the procedure until the pH is less than 2. | - t ti | ml of sample. | distilled nitric acid | | | 4b. It must be less than 2. If it is not, add a few more drops of acid, swirl the bottle, and recheck the pH. Repeat the procedure until the pH is less than 2. | ÷ | . To mix the acid and sample. | 3. Gently swirl the bottle. | • | | before completing the analysis. | | . It must be less than 2. If it is not, add a few more drops of acid, swirl the bottle, and recheck the pH. Repeat the procedure until the pH is less than 2. . Do not store the sample for more than 6 months | | | | <u> </u> | <u> </u> | | · : | |---|--|---|-------------------------| | OPERATING PROCEDURES | STEP SEQUENCE | * INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | | D. Sample Digestion | 1. Shake the sample container | r. la. To ensure that it is home eneous. | | | | 2. Measure 100 ml of the acidified sample. | 2a. Use à 100 ml graduated cylinder. | | | | 3. Pour it into a 250 ml
Erlenmeyer flask. | 3a. If any solids remain in the cylinder, rinse them into the flask with a few ml of deionized water. | | | | 4. Measure 5 ml of 1 + 1 distilled hydrochloric acid, HCl. | | | | | 5. Pour it into the flask. | | | | \ ' | 6. Swirl the flask. | 6a. To mix the acid and sample. | | | • | 7. Put the flask on a hot-
plate. | | ·/. · | | | 8. Turn on the hotplate and
adjust the temperature
setting so the sample come
to a temperature of 95°C. | ·8a. Check the temperature of the sample with a thermometer. 8b. Do not allow the temperature of the sample to go above 95°C. | . \. | | | 9. After the sample has come to 95°C, continue the heating for 15 min. | 9a. During the 15 minute period, proceed with Step 10. | | | | 10. Assemble a filtration
apparatus. | 10a. A ring stand, a funnel (approximately 60 mm diameter), a ring to hold the funnel, and a piece of medium porosity filter paper (such as Whatman number 40). | | | · · · · · · · · · · · · · · · · · · · | Gas - | 10b. Use a clean 100 ml graduated cylinder as receiver. | | | 286 | | | | | OFERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |---------------------------------|--|--|---------------------------------------| | D. Sample Digestion (continued) | ll. After the 15 min. heating period, remove the flask from the hotplate. | lla. Be cautious of the hot flask. Use a glove cr
tongs. | | | | 12. Allow it to cool at room temperature for about 15 min. | | | | | 13. Filter the sample through the filter paper into the cylinder. | 13a. Solids in the sample would clog the burner on the flame photometer. | | | | 14. Wash the filter paper with small portions (a few/ml) of deionized water, and catch the washings in the cylinder. | 14a. When the volume in the cylinder is 100 ml, remove the cylinder from under the funmel. | | | | Cover the cylinder with an invented 150 ml beaker. | 15a. Until the analysis.
15b. To prevent contamination. | | | E. Spectrophotometer
Warm-up | Plug the power cord on the,
instrument into a wall
outlet. | la. 115 volts, 50/60 cycle. | | | | 2. Turn on the power toggle switch. | 2a. The indicator light will go on. 2b. Do not turn on the lamp toggle switch. It is not used when making flame photometry measurements. | · | | | 3. Allow the instrument to warm up for 45 minutes. While it is warming up, proceed with Section F. | 3a. With older instruments, 2 hours or longer would be a better warm-up time. | , , , , , , , , , , , , , , , , , , , | | 288 | | | 2 89 | | OPERATING PROCEDURES | STEP SEQUENCE > | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |--------------------------------------|--|---|-------------------------| | Preparation of Standards (continued) | 7. Add deionized water to the mark in each of the six or twelve flasks. | | | | | 8. Mix thoroughly. | 8a. The concentrations are: 0.0, 2.0, 4.0, 6.0, 8.0, and 10.0 mg/liter in the one set of standards, and: 0.0, 0.2, 0.4, 0.6, 0.8, and 1.0 mg/liter in the other. | | | . Analysis | ٠ | | , | | 1. Standards and Sample | 1. Mark the 5 ml beakers (six or twelve) in the same way that the 100 ml volumetric flasks are marked. | la. Either glass or plastic disposable. 1b. Used for aspirating solutions. | | | | | 2a. Fill the beakers about three-fourths full. 2b. Caution: Throughout the remainder of this procedure, be careful not to get your fingers into any of the solutions. This could cause an error in the result. | | | • | 3, Shake the sample thoroughly. | 3a. Even if it was filtered earlier. | | | | 4. Find another 5 ml beaker with sample. | 4a. About three-fourths full. | · , | | | 5. Fill another 5 ml beaker with deionized water. | 5a. About three-fourths full. | 4 | | 2. Lighting the Flame | 1. Raise the door on the right side of the burner housing. | | | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---|---|---|-------------------------| | F. Preparation of Standards (continued) | 7. Add deignized water to the mark in each of the six or twelve flasks. | | | | | 8. Mix thoroughly. | 8a. The concentrations are: 0.0, 2.0, 4.0, 6.0, 8.0, and 10.0 mg/liter in the one set of standards, and: 0.0, 0.2, 0.4, 0.6, 0.8, and 1.0 mg/liter in the other. | | | G. Analysis | | | | | 1. Standards and Sample | 1. Mark the 5 ml beakers (six
or twelve) in the same way
that the 100 ml volumetric
flasks are marked. | ala. Either glass or plastic disposable.
lb. Used for aspirating solutions. | . (| | | 2. Pour the standards into the appropriate 5 ml beakers. | 2a. Fill the beakers about three-fourths full. 2b. Caution:. Throughout the remainder of Aris pro- cedure, be careful not to get your fingers into any of the solutions. This could cause an error in the result. | | | • | 3. Shake the sample thoroughly. | 3a. Even if it was filtered earlier. | , | | , , , , , | 4. Fill another 5 ml beaker with sample. | 4a. About three-fourths full. | ٠. | | | 5. Fill another 5 ml beaker with deionized water. | 5a. About three-fourths full. | | | 2. Lighting the Flame | 1. Raise the door on the right side of the burner housing. | | | | 292 | | | 293 | EFFLUENT MONITORING PROCEDURE: Determination of Sodium Using Flame Photometry . | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING | |-------------------------|--|---|-------------| | G. Analysis (continued) | 7 6 40 | | GUIDE NOTES | | 1 | 2. Raise the samp a positioner control betwee the instru- | | , " | | | ment and the burner housing
to the vertical position as
far as it will go. | · | | | | 3. Close the oxygen and fuel (hydrogen) valves on top of the control panel: | 3a. By turning them counter clockwise until they just begin to feel loose; i.e., until they can be wiggled very slightly left and right. | | | | 4. Glose the low pressure valve on the regulators attached to the hydrogen and oxygen cylinders. | 4a. By turning the handles counter clockwise until they just begin to feel loose; i.e., until they can be wiggled very slightly left and right. | | | | 5. Close the fuel (hydrogen)
fixedle valve on the right
side of the control panel. | 5a. By turning it clockwise with a screwdriver as far as it will go. 5b. Do not force the screwdriver. | | | | 6. Open the fuel (hydrogen) needle valve on the right side of the control panel. | 6a. By turning it counter clockwise with a screwdriver. 6b. About 1/8 turn. | | | ر. الم | 7. Open the main valve on the oxygen cylinder. | 7a. By turning the handle counter clockwise two full turns. | | | | oxygen cyrinder. | 7b. For safety, <u>oxygen</u> is always turned on <u>first</u> , and turned of <u>last</u> . | ` | | , , , , , , | 8. Open the low pressure valve on the oxygen cylinder. | 8a. By turning the handle clockwise until the needle moves/away from zero. | | | | 9. Set the pressure for 30 pounds per square inch. | 9a. By turning the valve clockwise. | • | | | | | 1005 | | 294 | | | ` 295 | | OPERATING PROCEDURES | STEP SEQUENCE | INFÒRMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------|--|---|-------------------------| | G. Analysis (continued) | 10. Open the oxygen valve on the control panel. | 10a. By turning the handle clockwise until the needle moves away from zero. | GOIDE HOILE | | | 11. Set the pressure for 13 pounds per square inch. | lla. By turning ile clockwise. llb. The act! pressure should be written on a tag attached to the atomizer burner. llc. The optimum pressure may be checked if no tag is attached to the burner. lld. Attach a small diameter piece of rubber or plastic tubing about 1 foot long to the brass tube extending from the bottom of the atomizer burner. The rubber or plastic tubing should fit the brass tube snug. Place the other end of the rubber or plastic tubing in a 10 ml graduated cylinder. Fill it to the 10.0 line with deionized water. When the oxygen is flowing at the proper rate, the deionized water should be aspirate at the rate of 1.5 - 2.0 ml per minute. This rate corresponds to about thirteen pounds pressure per square inch. | | | <i>[</i> | 12. Remove the tubing and cylinder. | | | | ۵ | 13. Open the low pressure valve on the hydrogen cylinder. | 13a. By turning the handle clockwise until the needle moves away from zero. | | | | 14. Set the pressure for 10 pounds per square inch- | 14a. By turning the valve clockwise. | | | • | 15. Open the fuel (hydrogen) . valve on the control pane]. | J5a. By turning the handle clockwise. | , | | , | 16. Set the pressure for 4.5 pounds per square inch. | | ` | | 296 | | | 297 | Determination of Sodium Using Flame Photometry * EFFLUENT MONITORING PROCEDURE: | · | | | |
-------------------------|---|--|-------------------------| | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | | G. Analysis (continued) | 17. Cautiously bring a lighted match to the tip of the atomizer burner. | 17a. The oxygen-hydrogen mixture will ignite with a loud pop and hissing sound. | | | | 18. Close the door on the right side of the burner, housing. | 18a. Caution: hot gases are escaping from the top of
the coil. Do not place your hand or any other
part of your body over the coil while the gases
are burning. | • | | | 19. Place the beaker contain-
ing the highest concentra-
tion standard (10 mg/]iter
or 1.0 mg/liter) into the
holder. | 19b. If two sets of standards are being used, take | . | | | burner housing compartment | 20b. For the remainder of this procedure, if the sound caused by the aspiration of a solution changes while the solution is being aspirated, it probably means that all of the liquid in the beaker has been aspirated, and the beaker is empty. 20c. Swing the beaker out of the burner housing, re- | | | | | fill it with the appropriate solution, and swing it back into the burner housing. 20d. While the solution is aspirating, check that the hydrogen pressure is still 10 pounds per square inch and that the oxygen pressure is still at the optimum valve determined above. If one or both of the pressures have changed, reset them. | , , | | | 21. Turn the sensitivity knob to position 1. | | , | | 298 | 22. Make the needle read 0% transmittance using the dark current knob. | 22a. In this procedure, all readings will be made on the transmittance portion of the scale, not the absorbance portion. | I
→ `299 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |---------------------------------------|--|--|-------------------------| | G. Analysis (continued) | 23. Turn the sensitivity knob
to position 4.
24. Repeat step 22. | | | | | 25. Adjust the fuel needle valve so the tip of the flame comes to the top of the burner housing compartment, not to the top of the coil on top of the compartment. | 25a. Use a screwdriver. 25b. Caution: extremely hot gases are escaping through the coil. 25c. Adjustment of this needle valve setting is not necessary each time the instrument is used, un- less the setting has been changed for some reason. | | | 3. Aspiration of Standards and Sample | Turn the fitry shtr-open knob to the open position. Turn the wavelength knob very slowly clockwise. | la. The shutter is open in this position. 1b. In the shtr position, the shutter is closed. 2a. Turn the knob continuously. Do not turn the knob in steps. 2b. One of three things will happen, 2c., 2d., or 2e. 2c. is the condition you are trying to achieve. | | | | | 2c. First: the needle will move to the left, and at some % transmittance between 50 and 100, will suddenly swing back to the right. In this case, proceed to step 3. 2d. Second: the needle will swing back to the right as in 2c, but at some % transmittance between 0 and 50. In this case, proceed to step 4. | Ħ | | | | 2e. Thirdly: the needle will swing back to the right but at some point greater than 100% transmittance or, it will not swing back to the right, it will stay to the left. In this case, proceed to step 94 | | | 300 | 3. Record this wavelength and proceed to step 14. | 3a. Use the example data sheet(s); see pages 29 & 30. 3b. Do not change this wavelength until the procedure instructs you to change it. | 301 | | OPERATING PROCEDURES | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING '
GUIDE NOTES | |-------------------------|--|---|---------------------------| | G. Analysis (continued) | | 3c. This wavelength should be 589 nanometers. If it is too far away from this valve (less than 584, or more than 594), the calibration of the in- | | | | | strument, should be checked using the instrument manual. | 2 | | | 4. Close the shutter. 5. Increase the reading on the slit knob by 0.05 millimeter. | 5a. It is graduated in tenths of a millimeter between 0.0 and 1.5 millimeters. | | | | 6. Turn the wavelength back
to 580 nanometers. | | | | | 7. Repeat steps 1 and 2. | 7a. If condition 2d still exists, repeat steps 4 through 7 until the needle moves as described in 2c. | | | | 8. Record this wavelength and proceed to step 14. | 8a. Use the example data sheet(s); see pages 29 & 30. 8b. Do not change this wavelength until the procedure instructs you to change it. | | | , wear | 9. Close the shutter. | | | | | 10. Decrease the reading on
the slit know by 0.05
millimeter. | 10a. It is graduated in tenths of a millimeter between 0.0 and 1.5 millimeters. | | | ₹A | 11. Turn the wavelength back
to 580 nanometers. | | | | | T2. Repeat steps 1 and 2. | 12a. If condition 2e still exists, repeat steps 9 through 11 until the needle moves as described in 2c. | | EFFLUENT MONITORING PROCEDURE: | OPERATING PROCEDURES | STEP, SEQUENCE | INFORMATION/OPERATING •GO | ALS/SPECIFICATIONS | TRAINING SUIDE NOTES | |------------------------|---|---|---|----------------------| | . Analysis (continued) | 13. Record this wavelength and proceed to step 14. | : Use the example data she
. Do not change this wavel
instructs you to change | ength until the procedure | | | | 14. Turn the slit knob so as to make the needle read 100% transmittance. | · · · · · · · · · · · · · · · · · · · | | | | | 15. Close the shutter. | . Do not'change this setti
instructs you to change | ng until the procedure it. | | | | 16. Record a reading of 100% transmittance for the 10 cr 1.0 mg/liter solution. | . Use the example data she
. This first set of reading
one or two sets of stand
peak readings. | et(s); see pages 29 & 30.
gs you will get on the
ards and sample are called | .\. | | · * * | 17. Swing the beaker out of the burner housing command partment. | | * * * * * * * * * * * * * * * * * * * | | | | 18. Replace it with the 8 or 0.8 mg/Viter solution. | | | | | a . | 19. Swing it into the burner housing compartment. | | | | | | 20. Open the shutter. | • | | 1 | | 3 | 21 Record the % transmittance reading. | . Use the example data she | et(s); see pages 29 & 30. | , | | 4 | 22. Close the shutter. | | · · · · · · · · · · · · · · · · · · · | Fig. | | | | | | 305 | | ● 304 | • | | | J. | ## 'EFFLUENT MONITORING PROCEDURE: Determination of Sodium Using Flame Photometry | • | /• | | 1 | TRAINING | |---------|-------------------------|---|--
--| | | OPERATING PROCEDURES - | STEP SEQUENCE | INFORMATION/OPERATING GOALS/SPECIFICATIONS | GUIDE NOTES | | · | 6: Analysis (continued) | 23. Repeat steps 17 through 22 for the 6, 4, 2, and 0 mg/liter solutions and the sample, or the 0.6, 0.4, 0.2, and 0.0 mg/liter solutions and the sample. | 23a. Use the example data sheet(s); see pages 29 & 30. | 1./ | | * | | 24. Swing the beaker of sample out of the burner housing compartment, | | a. | | ٠. | • ,• | 25. Replace it with the beaker of deionized water. | | • | | | | 26. Swing it into the burner housing compartment. | | The state of s | | | * * | 27. Turn the dark current knob
so the needle reads,0%
transmittance. | | 9 | | | | 28. Replace the beaker of de-
ionized water with the
beaker of the 10 or 1.0
mg, iter solution. | 28a. It may need refilling. | | | * | | 29. Open the shutter. | 29a. The needle should show 100% transmittance; it may be "off" by plus or minus 1 or 2% because of the dark current adjustment. Do not change the slit setting. | • | | *.
H | 306 | 30. Turn the wavelength knob
very slowly clockwise. | 30a. Turn the knob continuous by. Do not turn the knob, stop, and start again. 30b. The needle will move to the right. 30c. At some low % (ransmittance value, perhaps less than T, or even O, the needle will move no farther to the right. | 307 | | OPERATING PROCEDURES | - STEP SEQUENCE | INFORMATION/CPERATING GOALS/SPECIFICATIONS | TRAINING 'GUIDE NOTES | |--------------------------|---|--|-----------------------| | G. Analysis' (continued) | | 30d. If there is some doubt as to when the needle stops moving to the right, turn the wavelength knob about one-quarter turn, counter clockwise and repeat step 30. | | | | 31. Record this wavelength. | 31a. Use the example data sheet(s); see pages 25 & 30. 31b. It is sometimes called the background wavelength. 31c. Do not change this wavelength setting for the remainder of the procedure. | . / | | | 32. Record this low % trans? nittance for the 10 of 1.0 mg/liter solution. | 32a. Use the example data sheet(s); see pages 29 & 30. This second set of readings you will get on the one or two sets of standards and sample are called background readings. | | | | 33. Close the shutter. | | | | | 34. Swing the beaker out of the burner housing compartment. | | | | | 35. Replace it with the 8 or 0.8 mg/liter solution. | | had a | | and . | 36. Swing it into the burner housing. | | | | | 37. Open the shutter. | | | | | 38. Record the % transmittance reading. | 38a. Use the example data sheet(s); see pages 29 & 30. | ٠. | | | 39. Close the shutter. | | | | 308 | 40. Repeat steps 34 through 39 to obtain readings for the 6, 4, 2, and 0 mg/liter solutions and the sample, | | ۰, | | | or the 0.6, 0.4, 0.2, and 0.0 mg/liter solutions, and the sample. | d | 309 | | OPERATING PROCEDURES | STEP SEQUENCE - | INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING
GUIDE NOTES | |-------------------------|--|--|-------------------------| | G. Analysis (continued) | 41. Replace the beal ~ of sample with the beaker of deionized water. | | | | | 42. Allow the deionized water
to aspirate for 10 seconds. | | | | | 43. Swing the beaker of de-
ionized water out of the
burner housing. | | | | | 44. Close the main valve on the hydrogen cylinder. | 44a. By turning clockwise all the way. | | | | registers 0 on the control panel hydrogen (fuel) gauge, close the main valve on the oxygen cylinder. | 45a. By turning clockwise all the way. | | | | 46. Turn the sensitivity knob to the standby position. | | <i>'</i> , . | | • | 47. Turn off the power toggle switch. | | , | | * | 48. Empty all of the small beakers used. | 48a. Don't forget the one still in the instrument. 48b. If the beakers are of the disposable type, discard them and proceed to H. If they ar glass, do steps 49, 50, and 51. | , , , | | - | 49. Rinse the beakers thor-
oughly with tap water. | | E | | 310 | 50. Rinse the heakers thor-
oughly with deionized
water. | | | | OPERATING PROCEDURES | STEP SEQUENCE | _ INFORMATION/OPERATING GOALS/SPECIFICATIONS | TRAINING GUIDE NOTES | |-------------------------|---|--|----------------------| | G. Analysis (continued) | 51. Allow the beakers to drain
dry, and then proceed to
Section H. | | | | H. Calculations | 1. For all of the standards, subtract the % trans-mittance obtained at the background wavelength from the % transmittance obtained at the peak wavelength. | la. Example: 10.0 mg/liter solution 100 = % transmittance at the peak wavelengen 1 = % transmittance at the background wave- length 99 = % transmittance difference | , , | | | 2. On "regular" graph paper prepare a calibration graph using the % transmittance differences along the vertical axis, and the corresponding concentrations (10, 8, 6, 4, 2, 0, or 1.0, 0.8, 0.6, 0.4, 0.2, 0.0 mg/liter) on the horizontal axis. | 2b. "Regular" graph paper is marked off in squares of equal size. 2c. EMP CH.IN.cg.EMP.la.i.77 may be referred to for specific instructions in calibration graph pre- | | | | 3. Repeat step 1 for the sample.4. Determine the sodium cong | 4a. Using the calibration graph. | , | | | centration in the sample. 5. Record the result in mg/liter. | 5a. Use the example data sheet(s); see pages 29 & 30. | | | 312 | | | 313 | EFFLUENT MONITORING PROCEDURE: Determination of Sodium Using Flame Photometry EXAMPLE DATA SHEET | ncentration of
dium Standards
mg/liter | % Transmitt
at the Po
Waveleng
Peak Read | eak
th; | the Wa | smittan
Backgro
velengt
Sund Re | und
h:`` | |--|---|-----------------|---------|--|---| | * | 90 ² 16 | | | • | • • | | | • | | . * | س و رځي | • | | | ** | *** | | | | | | , | | . — | | | | ** | | .
. व | | 0 | • | | | · | · | | . ; · | ÷- | | · · | <i>i</i> | • | | | | | 10 ¹ 1 | | , v | · · · | | | | oncentration of soc | lium in the | sample i | n mg/li | ter <u>·</u> | | | eak Wavelength | , | . Loca | (| • | `•
• | * The six values in this column will be 0, 2, 4, 6, 8, and 10, or, 0.0, 0.2, 0.4, 0.6, 0.8, and 1.0. If both sets of standards were used, use a second data sheet exactly like this one; see page 30. Sample % Transmittance Differences; Values in 2nd Column Minus Values in 3nd Col. | ECELLICAT MONITOR | THE PROCEDURE | | | ••6 | | | |---|--------------------|-------------------|---------------------|------------------|---|----------------------------| | EFFLUENT MONITOR | (ING PROCEDURE | : Determina | tion of So | dium Usin | g Flame Photo | metry | | | . V | | | j. | r, | | | · · · · · · |)
 | EXAMPLE | | | _ | • • | | • | •
| . DATA SHEET | , | • | • | | | | (See the par | agraph, at the | e bottom o | f Page 29 | | . , | | Concentration of | | ttance | Transmitt | ance at | %Transmit | tance " | | Sodium Standards | at the | Peak | the Backg | round | Differen | ces: . | | in mg/liter - | Wavele
Peak Rea | ngtn;
dinas Ra | Wayelen
ckground | gth;
Readings | Nalues in | 2nd Column
s in 3rd Col | | | | ع جيم | | | rinus varue | 3 111 31 G COT | | <u> </u> | • • | | • | , | • | , | | , | | • | * 1 | | | | | , p | | * | • | | , ` | | | · · · · · · · · · · · · · · · · · · · | | — 📜 🤏 🗧 | | | | <u>-</u> | | , ·• | | | Ì | | | • | | | , | | , | - | , | | | <u>-</u> | | , | 1- | | • | | | | , | ŕ | .\. | • | , | | | , " · · · · · · · · · · · · · · · · · · | | . , | . \- | . · · · · · | | • | | | | ~ | -\- | | ` | - . ' | | • | • | · . | | (• 5 | L
, | * . | | | ຍຸ | ٠, و | , | • | | | | * | | • • | · | | ** | - , | | | | • | | | • | ` | | | · · · · | | , | | | • • | | | · | - . | •. | | • | · .· . | | , | · | • ' | , | | · 'je | | | Sample | | 47 | * | , | • | • | | | | | ··• | • • | | • | | Concentration | of sodium in | tha cample 4 | n ma/144au | | • | | | · oomerrer action | or sources th | oue southte t | n ng/11cer | · | | `. | | - | • | • | • | • • | | . ` • | | | - | • | | • | ¥ | | | · | | | | | | | | Peak Wavelengt | th n | m | • | | | | | Peak Wavelengt
Background Wav | 7 | m
nm , | • | | • • • | | | | 7 | | | | • | | ERIC 316 Page No. 7-31 EFFLUENT MONITORING PROCEDURE: Determination of Sodium Using Flame Photometry ## TRAINING GUIDE | SECTION | TOPIC | |-------------|---------------------------------------| | I | Introduction | | II. | Educational Concepts - Mathematics | | . 111 | Educational Concepts - Science | | y • | Educational Concepts - Communications | | ⟨ ∨* | Field and Laboratory Equipment | | VI, a | Field and Laboratory Reagents | | VII | Field and Laboratory Analysis | | VIII < | Safety | | IX . | Records & Reports | ^{*} Training guide materials are presented here under the headings marked *. | <u> </u> | | | |-----------------|--|----------| | FIELD AND LABOR | RATORY EQUIPMENT | | | | TRAINING GUIDE NOTE | ЯĘ | | A.1.1 | If the glassware is especially dirty and cannot be cleaned with ordinary detergents, chromic acid cleaning may be required. | | | | 1. Pour 35 ml of distilled water in a 250 ml beaker. | St
P. | | | 2. Add about 1/8 teaspoon (simply estimate this quantity) of sodium dichromate, Na ₂ Cr ₂ O ₇ , to the water. | | | • | 3. Swirl the beaker until the sodium dichromate has dissolved. | | | • | 4. Keep repeating steps 2 and 3 until no more sodium dichromate will dissolve. | • | | · · | 5. Pour the solution into a 2 liter beaker. | | | | 6. Slowly pour 1 liter of concentrated sulfuric acid, H ₂ SO ₄ , into the 2 liter beaker. | * | | | Caution: Use eyeglasses and protective clothing. | | | · | 7. Stir the mixture thoroughly. | 7 | | • | 8. Store it in a glass stoppered bottle. | | | · · · · | 9. The cleaning solution should be at a temperature of about 50°C when it is used. | | | | 10. It may therefore be necessary to warm the cleaning solution. | • | | | 11. When using the warm cleaning solution, fill the piece of glassware with the solution. | | | · | 12. Allow it to soak for 2-3 minutes (or longer). | | | | 13. Pour the cleaning solution back into the storage bottle. | • | | | 14. Rinse the piece of glassware ten times with tap water. | | | | 15. The cleaning solution may be reused until it turns green. | | 16. It should them be discarded. EFERENCES/RESOURCES . Section V Standard Methods, 14th ed. P. 336, section 20.2)